

ОГЛАВЛЕНИЕ

СЕКРЕТЫ КАЧАЛКИ:	2
ЧАСТЬ I. ПОДГОТОВИТЕЛЬНЫЙ ЭТАП.	2
ЧАСТЬ II. СЕКРЕТЫ КАЧАЛКИ - 1.	5
ЧАСТЬ III. СЕКРЕТЫ КАЧАЛКИ - 2.	8
ТРЕНИНГ – ДА ЗДРАВСТВУЕТ МИНИМАЛИЗМ!	13
ЧАСТЬ I.....	13
ЧАСТЬ II.....	17
ЧАСТЬ III	24
ПРИЕМНАЯ ДОКТОРА ЛЮБЕРА:.....	33
КОСАЯ САЖЕНЬ В ПЛЕЧАХ	33
МОЩНЫЕ ГРУДНЫЕ МЫШЦЫ.....	39
МЫШЦЫ РУК.....	48
СПОРТИВНОЕ ПИТАНИЕ – «ХУ ИЗ ХУ»?	51
TOTAL REBUILD	56
В ПРИЕМНОЙ ДОКТОРА ЛЮБЕРА:	70
НА ПРИЕМЕ У ДОКТОРА ЛЮБЕРА	70
КУРС НА МАССУ	74
КУРС НА СУШКУ	77
СТЕРОИДЫ: НЕКУДА БЕЖАТЬ.	82
ХИМИОТЕРАПИЯ - 1.	99
ХИМИОТЕРАПИЯ - 2.	102
ОСНОВЫ ЦИКЛИРОВАНИЯ.	106
ДОКТОР МАНЬЯК НА ТРОПЕ ВОЙНЫ ИЛИ Ю. БУЛАНОВ КАК СВЕТОЧ РОССИЙСКОЙ ФАРМАКОЛОГИИ.....	111
ОТКРОВЕНИЯ ПРОФИ.	117

<http://musculatura.narod.ru/books/luber1.html>
<http://musculatura.narod.ru/books/luber2.html>
<http://musculatura.narod.ru/books/luber3.html>

ЧАСТЬ I. ПОДГОТОВИТЕЛЬНЫЙ ЭТАП.

Я – РУССКИЙ.

Я русский и живу в России. Культуризмом начал заниматься в тех самых Люберцах, еще в начале 80-х. У нас не было никакой литературы по заморским методикам и, тем не менее, все прекрасно "росло". Во всяком случае, жимом лежа в 200 кг удивить было трудно... А потом, вместе с Перестройкой, появилась "Энциклопедия Арнольда"... И мы все дружно решили (почему-то?!), что до этого тренировались неправильно. А правильно - это так, как написано в этой чудесной книжке. "Растить" мы тут же перестали, а через пару лет от толпы занимающихся осталась лишь горстка фанатиков, видящих прогресс только в увеличении дозировки стероидов (в их числе, признаться, был и я).

Теперь на каждом углу мне пытаются "впарить" творения какого-то, доселе никому не известного, Стюарта МакРоберта. Это кто? Подпольный "Мистер Олимпия"? Купил из любопытства это "произведение искусства", мама дорогая, но ведь почти также мы и занимались 20 лет назад. Господа, так на хрен нам МакРоберт! Не проще ли обойтись своим, доморощенным. Оно и понадежней будет, как никак уже прошло испытание на отечественных просторах, причем с лучшими пищевыми добавками - картошке, колбасе, макаронах и т.д.

Представители того поколения москвичей, чья юность пришлось на вторую половину 80-х, наверняка помнят, как, на тогда еще тихую столицу, подобно смерчу, обрушивались десанты "люберов". Мало кто хотел с ними связываться. Отличить их было легко - они носили клетчатые штаны и, как правило, ходили большой толпой. Но для того, чтобы вызвать всеобщий страх, только этого - маловато.

"Любера" "давили" противников хорошей физической формой вообще, и очень неплохими объемами мышц (в большинстве своем), в частности. И было это вовсе не следствием какой-то особой, действующей только в одном районе Подмосковья радиации...

Объясняется все просто - именно Люберцы в 80-е годы были одним из центров столь нелюбимого советской властью культуризма. В те годы, увлечение им, нигде, за исключением, пожалуй, Прибалтики, не принимали столь массовый характер. Количество подвальных "качалок" не поддавалось никакому учету - они были почти в каждом дворе. И занимались там не только подростки. Несмотря на запрет, на сценах лучших ДК района регулярно проводились соревнования, на которые приезжали атлеты со всей страны, а в зале было не протолкнуться среди фанатов "железа". Лучшие люберецкие атлеты, такие как Сергей Зайцев, Андрей Шульц, Михаил Рыбаков, Айвар Грейжа были всеобщими кумирами. Первый отечественный профи Николай Ясиновский начинал свое восхождение в бодибилдинге тоже, кстати, в Люберцах...

Я пишу все это не для того, чтобы предаться ностальгическим воспоминаниям. За державу, знаете ли, обидно. Читаешь ведь произведения широко рекламируемого сейчас Стюарта МакРоберта или иные "самые современные методики" и ловишь себя на мысли о том, что большинство этих рекомендаций (тренинг со свободными отягощениями, достаточный отдых и т.д.) до боли знакомо. Лет 20 им, по крайней мере. Другое дело, что в силу ставшего уже притчей во языцах всеобщего российского разгильдяйства, тот реальный (не книжный!) опыт построения тела, что был нажит методом проб и ошибок и проверен не одним поколением подвальных "качков", сейчас практически забыт. И мы опять ждем "чуда" с Запада. Так уже было однажды, когда на волне Перестройки в страну хлынул поток переводной литературы по бодибилдингу. Зная, что иномарка по любому лучше "Жигулей", атлеты перенесли подобный подход и на тренировки, начисто оставив доморощенный методики (как это не покажется парадоксальным, но через год-два после появления в продаже "Энциклопедии Арнольда" количество атлетов (тех, кто действительно занимается, а ходит в зал, чтобы просто убить время) стремительно пошло на убыль, а оставшиеся, в большинстве своем, плотно "подсели" на стероиды). Проблема в том, что предлагаемые в этой литературе нагрузки - по 20-30 подходов на группу мышц - два раза в недельном цикле, при занятиях 5-6 раз в неделю - для

большинства занимающихся, оказались совершенно непродуктивными и вели только к перетренированности и разочарованию в дальнейших занятиях.

Тот интерес к "натуральному" бодибилдингу, что наблюдается сейчас, вполне закономерен, так как каждому хочется иметь красивое сильное тело, в тоже время не подвергая собственное здоровье опасности (хотя опасность стероидов, по-моему, сильно преувеличена). Но прежде, чем в очередной раз безоговорочно поверить "гуру" из-за "бугра", может быть, есть смысл оглянуться назад, в наше прошлое. Ведь новое - это, как правило, хорошо забытое старое...

Предлагаемая вашему вниманию система, вовсе не претендует на то, чтобы считаться всеобщей панацеей. Ее идеи с нынешних позиций в чем-то могут показаться наивными, в чем-то - перекликаются с тем, что проповедуют теперешние "натуралы", в чем-то им противоречат. Не суть важно. Универсальных путей в бодибилдинге нет и быть не может, но вдруг, ИМЕННО ВАМ подойдет ИМЕННО ЭТО...

Как бы там ни было, но "люберецкая метода" позволяла практически любому начинающему через два года занятий выйти на уровень 120-150 кг в жиме лежа и 150-180 кг в приседаниях. При этом, выглядеть как культурист, а не как пауэрлифтер. Эта методика не отличается ни особой сложностью, ни какими-либо сверхъестественными затратами.

Заранее предвидя вопрос о "химии" скажу: "Да, "любера" стероидов не отрицали. Но на вышеуказанный уровень результатов большинство выходило еще до знакомства с ними". Но обо всем по порядку...

ПОДГОТОВИТЕЛЬНЫЙ КОМПЛЕКС:

Было замечено, что мышцы гораздо лучше откликаются на занятия с отягощениями, если тренирующиеся уже имеют некую "базу". Чисто эмпирически был выведен такой норматив для этой "базы": 12-15 раз подтянуться на турнике, 40-50 раз отжаться от пола, либо 20-25 раз на брусьях. Если вы не в состоянии его выполнить, то подходить к "железу" еще рановато и следует позаниматься с весом своего тела.

Для того чтобы достаточно быстро выйти на уровень этого норматива существует специальный комплекс. В него входят две программы, последовательно чередующиеся в течение нескольких дней. День отдыха делался в зависимости от самочувствия, то есть можно было прозаниматься и два, и пять дней подряд. Затем - максимум один день отдыха и по новому кругу.

В каждом упражнении вы выполняете по 2-3 подхода, в упражнении 7 - по 4. Количество повторений - максимальное. Но надо стремиться, чтобы от тренировки к тренировке добавлять, хотя бы еще одно повторение (в подтягиваниях допустима работа "с помощью").

Также следует заметить, что атлеты с многолетним стажем занятий зачастую переходили на подобные программы в период активного отдыха. Считалось, что отжимания и подтягивания очень полезны для укрепления связок и сухожилий. Кроме того, бытовало твердое убеждение, что с помощью таких упражнений в юные годы можно существенно "расширить" плечи и грудную клетку, а также исправить некрасивую форму отдельных мышц. Во всяком случае, обратного еще никто не доказал...

ПРОГРАММА А:

1. Отжимания от высокой скамьи средним хватом;
2. Отжимания от пола средним хватом;
3. Отжимания от пола средним хватом, ноги закидываете на высокую опору;
4. Отжимания от пола широким хватом, ноги закидываете на высокую опору;
5. Отжимания на брусьях;
6. Подтягивания на перекладине широким хватом до груди;
7. Скручивание" на турнике (подтягивание согнутых ног к подбородку).

ПРОГРАММА Б:

1. Подтягивания широким хватом за голову;
2. Подтягивания широким хватом до груди;
3. Подтягивания средним хватом до груди;
4. Подтягивания узким обратным хватом;
5. Подтягивания параллельным хватом до касания перекладины грудью;
6. Отжимания на брусьях;

7. "Скручивание" на турнике (подтягивание согнутых ног к подбородку).

Если у вас был лишний вес, то "подготовка к железу" должна идти в два этапа - для начала от этого самого лишнего веса надо бы избавиться, а потом выполнять вышеприведенные комплексы.

Рекомендации по сгонке веса были незатейливые - пробежки минимум по 2-3 км каждое утро натошак, исключение из пищи мучного, жирного и сладкого. Баня раз в неделю...

Серьезный "кач" традиционно стартовал в сентябре, поэтому следовало рассчитать свои силы на "подготовку" так, чтобы уже в середине августа быть в "форме". У кого-то уходил на это месяц, у кого-то - три...

О том, как начинали "качать железо" в следующей части, но перед этим

НЕСКОЛЬКО "ПРЕДСТАРТОВЫХ" РЕКОМЕНДАЦИЙ:

1. Главная и единственная задача нескольких лет занятий - тотальное увеличение силы и объемов мышц. Есть только одно действенное средство на этом пути - выполнение базовых упражнений со свободными отягощениями. Иное - от лукавого. Поэтому, подобно профессору Преображенскому из "Собачьего сердца", советовавшему для лучшего пищеварения не читать советских газет, для лучшего набора "массы" можно порекомендовать воздержаться, хотя бы на год-полтора, от покупки и прочтения переводных журналов по бодибилдингу. Незнание методик POF, СВТ и т.п. на первом году занятий принесет гораздо больше пользы, чем превращение тренировок в дискуссию о них и бесконечные заумные эксперименты. Не дайте увести себя в сторону! Сконцентрируйтесь лучше на увеличении "рабочих" весов...

2. Если вы не имеете возможности посещать Голдз жим - это даже хорошо. Обилие тренажеров и тамошняя тусовка только сбивают с толку... Для начала занятий найдите зал попроще, куда люди ходят действительно тренироваться, а не говорить "за жизнь". Общий настрой на "кач" здорово стимулирует.

3. Вопреки расхожему мнению о том, что "накачка" - дело индивидуальное, начинать заниматься лучше с напарником имеющим приблизительно равные физические кондиции. Выполняя одни и те же упражнения в одном и том же режиме, вы будете стараться "не уступить" друг другу. Дух здоровой "соревновательности" никогда не помешает. Прогресс одного не даст другому заниматься "спустя рукава"... Прежде, чем "начать соревноваться с самим собой", надо научиться соревноваться с кем-то осязаемым - это помогает выработать привычку не жалеть себя на тренировках.

4. Для оптимального роста мышц немаловажное значение имеют полноценное питание и достаточный отдых. Однако, как мне кажется, сейчас сильно преувеличивают необходимость приема всевозможных пищевых добавок. Руки в 50 см я видел неоднократно еще лет за 10 до того, как эти самые добавки появились в широкой продаже в России... Не покупайте на рекламу и не "грузите" в себя по наименований различных порошков и пиллюль. Одной белково-углеводной смеси на первых порах вполне достаточно.

5. Не раз и не два видел, как начало занятий совпадает с началом приема стероидов. Это неразумно во всех отношениях. Не в коей мере не отношу себя к противникам стероидов, но всему свое время. Первые 1,5-2 года организм в состоянии неплохо "расти" и без "химии". Применение стероидов имеет смысл именно тогда, когда вы уже достигли своего генетического "потолка" "на сухую". К тому же, тренированные мышцы получают от стероидов гораздо большую отдачу, чем мышцы новичка. Поэтому, приступать к приему стероидов ранее, чем через 1,5-2 года упорных занятий - просто глупость.

6. Чудес на свете не бывает и ни одна методика не сделает вас Шварценеггерами за пару месяцев. Трезво рассчитывайте свой энтузиазм, настраивайтесь на долгую систематическую работу. Научитесь получать удовольствие от изматывающих тренировок, заботьтесь "железом"... В противном случае запишитесь в кружок бальных

танцев. Потому как без упорства, самоотдачи и некоторого фанатизма (в хорошем смысле слова) успеха не будет.

ЧАСТЬ II. СЕКРЕТЫ КАЧАЛКИ - 1.

ПЕРВЫЙ ГОД ЗАНЯТИЙ.

Люберецкие подвальные залы 80-х не поражали взгляд тренирующегося обилием тренажеров. В лучшем случае, присутствовал верхний блок и станок для сгибания-разгибания ног. Обычно - скамья для жима лежа, стойки для приседаний, турник, брусья, наклонная скамья для пресса и штанги с гантелями - вот и вся экипировка. Спортивного питания не было как такового (если, конечно, не считать им унесенного с ферм соевый изолят для откорма свиней. Да и то, доступ к нему имели единицы), поэтому большинство вполне обходилось естественными продуктами и смесью сухого молока с детским питанием. Весь спектр "химии" исчерпывался 3-5 наименованиями стероидов. Применяли их далеко не все и в таких дозах, что по сравнению с нынешними кажутся прямо-таки микроскопическими. Тем не менее, летом на люберецких пляжах рябило в глазах от обладателей внушительной мускулатуры.

Казалось бы, при таких составляющих "люберецкая система накачки" должна представлять из себя нечто сверхъестественное. Так вот я, наверное, разочарую читателей, сразу сказав, что никаких особых "наворотов" в ней нет, и она в полной мере подтверждает ту глубокую мысль, которую в свое время сформулировал сам Джо Вейдер: "Бодибилдинг - это не ракетная технология".

Непонимание этой простой истины большинством занимающихся и подвигло меня на написание данных статей. Больно смотреть на то, что творится в залах (есть, конечно, и "правильные" клубы, но они редчайшее исключение). Новички, да и не только они, с энтузиазмом, достойным лучшего применения пытаются воплощать тот бред, которым заполнена переводная литература. "Корячатся", выполняя "заумные" сплиты, делают немыслимое количество упражнений на всех, какие только есть в зале, тренажерах, "задыхаются" в суперсериях и трисетах... Либо другая крайность - "тренируются" по полчаса 1-2 раза в неделю. Результат в обоих случаях неизменный - после нескольких лет таких "занятий" мало кто в состоянии пожать больше 100 кг.

Поскольку, в той же самой переводной литературе принято давать методиками громкие названия, я бы объединил все вышеперечисленное под вывеской "система мастурбации", так как польза от такого "тренинга" для роста мышц аналогична пользе от занятий онанизмом. Дабы меня не осуждали досужие моралисты за громкие эпитеты, скажу только, что "широкомодный, правильный журнал для мужчин "Мэнс Хэлс" очень настоятельно рекомендует заниматься непосредственно этим делом. Видимо, это какое-то веяние времени.

Я же человек "старорежимных" взглядов и поэтому вместо очередного "мастурбационного" комплекса, предлагаю всем, кто уже осознал всю тщетность попыток "нарастить мускулы" следуя советам "Сик", ознакомиться с ниже приведенной трехгодичной программой занятий. Она - не плод кабинетных умозаключений и абстрактного компьютерного моделирования, а "живая" методика, неоднократно проверенная на практике в течение многих лет.

Ни в коей мере не берусь утверждать, что в 80-е годы во всех Люберцах занимались именно так. Сколько было "качалок" - столько было и "систем". Я не ощущаю в себе талантов Джо Вейдера или Роберта Кеннеди, чтобы все это обобщить и привести к единому знаменателю. Предлагаемая методика - одна из многих возможных вариаций. Не буду бить себя в грудь и утверждать, что она лучшая, однако непререкаемый авторитет люберецкого культуризма - Сергей Зайцев (чемпион СССР в силовом троеборье и позировании), частенько занимаясь в нашем зале, не только более чем хорошо отзывался о данной "системе", но и использовал ее "куски" в своих тренировках.

Перед тем, как перейти к описанию комплексов упражнений, я немного "пожую" общие рекомендации, так как именно непонимание основ и превращает любой тренинг в мастурбацию.

1. Тренировка - это не приятное времяпровождение с выполнением подходов в промежутках разговоров о девочках и футболе. Если вы ходите в зал с таким настроением - сидите лучше дома, не занимайте место. Настоящий культуризм - это

тяжелая мужская работа. Это боль, это пот, это мозоли... да и много чего еще. Успеха добивались только "пахари", а не "птицы-говоруны".

2. Первые два-три года занятий (а то и больше) следует посвятить исключительно набору мышечной массы. "Массу" и силу растят только базовые упражнения со штангой и гантелями. Забудьте о существовании изолирующих упражнений и тренажеров до тех пор, пока не достигнете достаточных объемов. Темы "формы" и "рельефа" следует поднимать только тогда, когда уже есть что, собственно, "формировать" и "рельефить". "Прочерченный до костей" бицепс в 35 см не стоит затраченных усилий.

3. Рост мышц пропорционален росту веса поднимаемых отягощений, поэтому не пытайтесь "выдумывать" какие-либо иные пути увеличения мышечной массы. Некоторые небольшие манипуляции с объемом и интенсивностью тренинга позволяют поддерживать прогрессию весов без каких-либо особых премудростей в течение двух-трех лет. Все подробности изложены в приводимой ниже "системе". Нет смысла искать обходные (кроме увеличения развития силы) пути или экспериментировать с препаратами до тех пор, пока вы не достигнете "потолка", отпущенного вам природой. 2-3 года роста "на сухую" - это вполне реально.

4. Чтобы мышцы были в состоянии поднимать все большие и большие веса, они должны успевать восстанавливаться между тренировками. Поэтому для роста объемов, заниматься надо не чаще, чем через день. Оптимально три раза в неделю.

Первые полтора года следует прорабатывать все тело на одной тренировке, так как "рабочие" веса не столь велики. Следующий этап - сплит с делением тела на две части. Но поскольку все мышцы в той или иной степени являются антагонистами, синергистами, либо стабилизаторами по отношению друг к другу, и при сплит-тренировках заниматься лучше через день.

Что касается время перехода на сплит, то можно выделить два ориентира: временной - где-то 1,5 года от начала занятий и силовой: атлет к тому времени должен был пожать отягощение, равное весу спортсмена умноженное на 1,5, шесть раз. Присесть с таким же отягощением 15 раз. Если атлет полностью придерживается рекомендаций "системы", эти две точки у него, как правило, должны совпасть. (Повторюсь еще раз - все это неоднократно проверено на практике.)

5. При работе на "массу" количество упражнений на группу мышц должно быть ограниченным. Одно-два при проработке всего тела на одном занятии и не более двух-трех в рамках сплита. Большее количество упражнений мешает сосредоточиться на увеличении поднимаемых весов, да и для резервов организма "без препаратного" атлета получается перебор.

Общий объем занятия, также не должен быть чрезмерным, хотя при тренировках через день, соблазн "прогрузиться" побольше обязательно возникает. Объем - вещь не статичная, соответственно, он должен, в зависимости от самочувствия или иных факторов, периодически меняться. Но 30-40 сетов за занятие - это предел. Нахождение в зале больше 2 часов особой пользы не приносит.

6. На следующий день после тренинга мышцы должны болеть, что является показателем того, что вы "прогрузились" как надо. Классика: "no pain, no gain" (нет боли, нет и результата). Отсутствие боли в мышцах показывает, что в тренировках что-то не так.

За исключением "вводного курса" и, разумеется, разминочных подходов, стремитесь работать до "отказа" в каждом подходе каждого упражнения. "Заводите" себя психологически перед каждым подходом. Пускай каждая тренировка будет маленькой победой над собой.

7. Основная беда теперешних атлетов - это избыточная информация и плюрализм мнений по поводу методов "накачки". Нельзя не согласиться с МакРобертом (не ручаюсь за точность цитаты): "Вы можете не знать самых новых методик и быть очень большим, либо быть в курсе всех новшеств, оставаясь при этом дистрофиком". Поэтому, если вы возьметесь следовать предложенной в данной статье системе, не метайтесь, пожалуйста, из стороны в сторону, подобно некоему предмету в проруби. И ничего в системе не меняйте и ничем ее не дополняйте. Рамки возможной вариативности будут подробно изложены в комментариях к каждому комплексу. Ни в коем случае не выходите за предложенный формат. На первых порах лучше быть "догматиком" - "Кулибины" нужны в других отраслях народного хозяйства.

8. Перетренированность - бич большинства атлетов. Она, как правило, есть следствие чрезмерного энтузиазма (см. пункты 4, 5 и 7). Чтобы избежать

перетренированности всегда тщательно отслеживайте свое самочувствие. Если пропал аппетит, появилась бессонница, нервозность, очень долго "не растут" результаты, "тает" интерес к занятиям - все это явные симптомы "перебора". В таких случаях меры надо принимать незамедлительно - на 1-2 недели сократите ровно наполовину количество выполняемых за тренировку подходов. При этом "работать" обязательно в режиме "памп" - 12-15 повторений и "не до отказа". Следующие две недели - работа в "обычном" числе повторений, но по-прежнему с "половинным" объемом тренинга. Затем, в течение двух недель, выход на обычный режим занятий.

В случаях же глубокой перетренированности, имеет смысл на месяц вообще воздержаться от занятий с отягощениями, переключившись на какой-нибудь иной вид физической нагрузки аэробного толка - плавание, бег, велоэргометр и т. д. Затем вновь вернуться к занятиям с отягощениями, очень плавно наращивая объем и интенсивность. Не забывая при этом о контроле самочувствия.

9. Вполне может быть, что причиной слабого или полного отсутствия "роста" является недостаточный отдых вне зала. Ночью спите не менее 8-9 часов и, по возможности, неплохо было бы вздремнуть часок днем. Сведите к минимуму, а если "масса" растет плохо, то и совсем исключите другие виды физической активности. Эта же рекомендация в полной мере относится и к половой жизни. "Трудяга", делающий по пять "подходов" за ночь, вряд ли сможет на следующий день полноценно тренироваться.

В свое время мне встретилась толковая цитата: "Сочетание противоположных по характеру нагрузок дает невыраженный средний результат".

10. Вокруг вопроса питания культуриста сейчас нагромождено столько всего, что впору за голову схватиться. Куда не плюнь - везде сплошные "открытия". Одна только августовская "СиК" чего стоит, советующая съедать всю дневную порцию белка за один (!!!) прием...

Правила питания для атлета, чей стаж занятий невелик, можно уместить всего в три пункта:

а) есть "всего и побольше", налегая, естественно, на белковую пищу (мясо, рыба, яйца, молоко, орехи) и комплексные углеводы (всевозможные каши);

б) есть так часто, чтобы никогда не испытывать чувства голода;

в) если, несмотря на упорные тренировки, ваш вес не растет, значит вы едите слишком мало и рацион следует увеличить. В этом случае, рекомендуется выпивать по 3 л молока в день.

Первые два года каких-либо ограничений в питании вводить не стоит, тем не менее, лучше не переходить некие разумные границы. Ваша задача заключается не в том, чтобы выглядеть как розовощекий поросенок перед убоим... В то же время - пускай меня испепелят молниями теоретики бодибилдинга, но берусь утверждать, что - без применения гормона роста и стероидов НЕВОЗМОЖНО значительно увеличить объемы мышц и не набрать при этом жировой прослойки. Беды в этом особой нет. Тот же "Айронмен" говорит, что "намного проще высекать скульптуру из большой глыбы, чем из маленькой..."

Другой аспект усиленного питания заключается в том, что если вдруг сразу начнете много кушать, то ни к чему, кроме более частого посещения туалета, это не приведет. Объем рациона (аналогично весам отягощений) нужно увеличивать постепенно, давая организму время "выработаться".

Касаемо пищевых добавок - если есть лишние деньги, то почему бы и нет. Однако, не факт, что без них (добавок, а не денег, разумеется) нельзя обойтись. Я не имею ввиду атлетов соревновательного уровня, хотя, судя по их интервью и приватным разговорам, отношение к любым добавкам, кроме креатина и аминокислот, тоже, более чем прохладное. По устоявшейся системе взглядов, для первых двух лет занятий вполне достаточно применения какого-либо одного белкового порошка, в промежутках между основными приемами пищи, либо порции "гейнера" после тренировки...

Самое главное - не упускайте из виду, что любой, даже самый сверхпродуманный тренинг не дает результатов без адекватного питания.

Резюме: в силу генетической предрасположенности чемпионами могут стать лишь единицы. Но улучшить пропорции, существенно добавить объемы мышц и согнать лишний жир, под силу каждому. Все дело в упорстве и правильных тренировках. И если, прозанимавшись более 5 лет (с "препаратами" или без оных) вы все еще не в состоянии пожать лежа 150 кг - Христа ради, не говорите никому, что вы "качаетесь". Не позорьте идею. Как это не прискорбно, но признайтесь

себе сами, что все это время было потрачено на мастурбацию... (простите за сравнение) Но человек разумный тем и отличается от прочих индивидов, что поняв неправильность каких-либо взглядов и догм, он в состоянии их отринуть и начать все с "чистого листа". Один из возможных вариантов "новой жизни" предлагается вашему вниманию ниже.

А теперь, собственно о комплексах упражнений. Вполне допускаю, что предложенный в первых из них порядок упражнений вызовет у вас некое внутреннее неприятие. Как же так - начинать тренировку не с жима или приседания, а с чего то иного? Господа, поверьте, в этом есть свой смысл. Я не очень силен в теории, но на практике неоднократно наблюдал, что те атлеты, кто на первых порах начинал тренировки с нагрузок на мышцы плечевого пояса и спины, в дальнейшем значительно опережали в развитии объемов и силовых показателей, например жиме лежа, тех из своих коллег, кто изначально ставил на первые места в комплексах работу над грудью. Такой подход был типичным в эпоху "до допингового" культуризма.

Культуризм в Люберцах 80-х, традиционно носил сезонный характер и тренировочные нагрузки увязывались с временами года (хотя на первом году занятий это было не столь явно выражено).

Тренинг начинался, как правило, в сентябре. На первых порах догмой было выполнение каждого комплекса в течение 3-х месяцев, то есть первый - осенью, второй - зимой и третий - весной. Летом, нагрузки носили, скорее, поддерживающий характер.

КОМПЛЕКС №1. ТРИ РАЗА В НЕДЕЛЮ ЧЕРЕЗ ДЕНЬ.

1. Подъем штанги на грудь и жим стоя.
2. "Протяжка" узким хватом к подбородку.
3. Подъем штанги на бицепсы в строгом стиле.
4. Приседания со штангой на плечах.
5. Жим лежа.
6. Тяга штанги к поясу в наклоне.
7. Подъем прямых ног в висе.

Дозировка стандартна для всех упражнений. Первый подход - разминочный, 12 повторений с легким весом (как правило, с пустым грифом), затем 2-3 подхода по 10 повторений, таких, чтобы "чувствовать" рабочую мышцу. В упражнении 7 необходимо выполнять три подхода по 12-15 повторений.

Первый комплекс - наверное единственный период тренинга, когда не рекомендовалось "рваться" из последних сил, так как веса отягощений росли сами собой, как это обычно и бывает в начале занятий. Задача первого комплекса - научиться включать в работу "целевые мышцы". Хотя о росте "рабочих весов" тоже забывать не следовало...

ЧАСТЬ III. СЕКРЕТЫ КАЧАЛКИ - 2.

Итак, мы продолжаем наш разговор. Если вам не было еще и 20 лет, то первый комплекс существенно модифицировался. Считалось, что в этом возрасте с помощью специальных упражнений можно значительно расширить костяк плеч и грудную клетку. С этой целью, срединная тренировка недели (если вы занимаетесь - понедельник, среда, пятница - то в среду) заменялась на следующий

КОМПЛЕКС №1 (если вам нет и 20 лет):

1. "Дыхательные" приседания. Выполняется по 20 глубоких приседов со штангой на плечах и тут же без перерыва 15 повторений упражнения "пуловер с гантелью лежа поперек скамьи" - 3 суперсерии.
2. Подтягивания за голову на изогнутом турнике максимально широким хватом. 3 подхода на максимальное количество повторений.
3. Подтягивания до груди на изогнутом турнике максимально широким хватом. 3 подхода на максимальное количество повторений.
4. Подтягивание средним обратным хватом (ладони к себе) до касания перекладины животом. 3 подхода на максимальное количество повторений.
5. Отжимания на брусьях с максимальной амплитудой. 15 повторений без веса - разминка. 3x12 - с отягощениями на поясе.

6. Разведения с гантелями лежа на узкой скамье. Амплитуда максимальная, руки почти прямые, вес небольшой. 2x12.
7. Подъем прямых ног в висе, 3x12-15.

С теперешних позиций вполне могу предположить, что введение такой тренировки, помимо задекларированного "расширение костяка", позволяло быстрее "вработаться" в нагрузки и лучше восстанавливаться, так как на занятия с отягощениями приходилось всего две тренировки в неделю.

КОМПЛЕКС №2 (выполняется зимой, 2 программы чередуются попеременно):

ПРОГРАММА А:

1. Подтягивания широким хватом 4xMax
2. Тяга штанги в наклоне 1x12 (разминка), 4x8
3. Жим штанги из-за головы сидя 1x12, 4x8
4. Приседания 1x15, 3x12
5. Жим лежа 1x12, 4x8
6. Разводка 4x10
7. Бицепс с гантелями сидя 1x12, 4x8
8. Подъем прямых ног в висе, 4x12-15

ПРОГРАММА Б:

1. Жим лежа 1x12, 4x8
2. Разводка 4x10
3. Бицепс с гантелями сидя 1x12, 4x8
4. Приседания 1x15, 3x12
5. Подтягивания широким хватом 4xMax
6. Тяга штанги в наклоне 1x12, 4x8
7. Жим штанги из-за головы сидя 1x12, 4x8

Как вы уже, наверное, заметили, комплексы состоят из совершенно одинаковых упражнений с одинаковой дозировкой, но выполняемых в разной последовательности.

Суть этого методического приема такова: все отягощения, поднимаемые со свежими силами в начале тренировки, как правило, больше тех, какие вы способны поднять в этом же упражнении в середине или конце занятия. Однако, поскольку этот вес вам уже покорялся и перед ним нет психологического барьера, то на тренировке, когда вы будете "делать" этот вес в середине или конце занятия, при надлежащей эмоциональной "заводке" вы сумеете данный вес "одолеть". На следующей тренировке, когда это упражнение будет вновь выполняться в начале, прежний вес покажется вам слишком легким и вы обязательно добавите.

Соглашусь, что данный тезис звучит несколько наивно, тем не менее на практике, на первом году занятий этот постулат неплохо, надо заметить, работает.

Третий (весенний) комплекс - время, когда вы уже достаточно подготовлены к "ударным" нагрузкам. Это центральный комплекс первого года занятий и наибольший прирост "массы" и силы должен прийти именно на него.

В основе комплекса лежат две идеи. Первая - резкая смена характера нагрузок, то есть, если при выполнении предыдущих комплексов движения были плавными и размеренными, то сейчас следует перейти к их выполнению в быстром взрывном стиле, при этом существенно снизив количество повторений в подходе и количество упражнений в одной тренировке.

Суть второй идеи состоит в том, что если на разных тренировках "грузить" мышцы под разными углами (разными упражнениями), то это позволит мышцам лучше восстанавливаться и быстрее ускорить их рост. В "Айронмене" я прочитал, что это называется "сопряженный метод" (хотя в 80-е об этом даже не догадывались).

Исходя из этих соображений и были составлены две программы, последовательно чередующиеся при применении.

КОМПЛЕКС №3 (весенний):

ПРОГРАММА А:

1. Жим лежа

2. Тяга Т-грифа, либо штанги имитирующей это движение
3. Жим с груди стоя
4. Бицепс с гантелями сидя
5. "Дыхательные" приседания

ПРОГРАММА Б:

1. Жим лежа на наклонной скамье в 45 градусов
2. Тяга штанги к поясу в наклоне
3. Жим из-за головы сидя
4. Бицепс со штангой стоя
5. "Дыхательные" приседания

Дозировка во всех упражнениях, кроме 5, стандартна. Первый разминочный сет включает в себя 12 повторений с грифом, затем следует второй сет с добавлением веса на 8 повторений. Затем 5 подходов по 6 повторений с рабочим отягощением.

"Дыхательные" приседания выполняются следующим образом. Разминка - 20 повторений приседа с пустым грифом. После, добавляете вес и делаете еще 15 повторений и тут же без паузы 15 повторений пуловера с гантелью через скамью. Затем добавляете вес и делаете еще 12 приседаний + пуловер. Добавляйте вес - 10 приседаний + пуловер. Всего три суперсерии. Вес гантели при выполнении пуловера стабильный, в этом упражнении ваша задача заключается в том, чтобы максимально растянуть грудную клетку.

При выполнении данного комплекса вы должны, как бы, "взорваться". Максимально концентрируйтесь на увеличении весов отягощений. Выкладывайтесь в каждом сете так, как будто он последний в вашей жизни. Чтобы это получилось, нужно хорошенько "заводить" себя между подходами. Соответственно, паузы должны быть достаточно большими, а не только для того, чтобы отдышаться.

Чтобы не перетренировываться, особое внимание обращайте на отдых и восстановительные процедуры. Раз в неделю полезно сходить в парную баню или сделать общий массаж тела.

Если же вы чувствуете, что все же несколько недовосстанавливаетесь, имеет смысл периодически (но не постоянно!) устраивать тренировки не три, а два раза в неделю, например в понедельник и четверг.

На данной стадии допустима небольшая фармакологическая поддержка из совершенно безобидных препаратов, которые можно приобрести в любой аптеке: калия оротат - 3 раза в день по 0,5-1 таблетке за полчаса до еды, глицерофосфат - по 1-2 столовой ложки непосредственно после тренировки и какой-нибудь хороший сбалансированный комплекс витаминов и минеральных веществ - 2 раза в день по 1-2 таблетки. 30 дней курс, затем 30 дней отдых. При необходимости, курс можно повторить.

Четвертый (летний) комплекс, как я уже говорил, носил, скорее, поддерживающий характер, был своеобразным отдыхом, после "ударных" нагрузок весны. Другой его задачей было укрепление связок и суставов, с тем, чтобы подготовить их к новому "рывку" в развитии "массы" и силы, который должен был начаться осенью. Достигались эти цели, опять же, сменой характера нагрузок - число повторений увеличивалось и сокращались паузы между подходами. После "ленивого" весеннего тренинга это давало хорошую "встряску" организму.

КОМПЛЕКС №4. "Летний" комплекс (понедельник-среда-пятница):

1. Подтягивания широким хватом 5хМах
2. Тяга штанги к поясу в наклоне 1х12, 4х10
3. Жим лежа на наклонной скамье 450 1х12, 4х10
4. Отжимания на брусьях с отягощением 4х12
5. Приседания 1х20, 4х15
6. Арнольдовский жим гантелей сидя (когда гантели в верхней точке жима соприкасаются между собой) 1х12, 4х10
7. Бицепс с гантелями стоя попеременно 1х12, 4х(10+10)
8. Трицепс со штангой лежа 1х15, 4х12
9. Подъем прямых ног в вися, 4х15-20

Хоть комплекс и носит поддерживающий характер, все равно следует стремиться к увеличению рабочих весов. В то же время, в этот период допускается некоторая аэробная активность - плавание, иногда пробежки. Сердце стоило подготовить к той нагрузке, что сопутствует достаточно большому набору веса на втором году занятий.

Вот собственно и все, что можно рассказать про первый год занятий по "люберецкой системе". Ручаюсь, что по ходу прочтения у въедливого читателя уже возникло несколько вопросов. Попробую ответить на самые очевидные:

А. Отсутствие (за исключением летнего комплекса) прямой нагрузки на трицепс. - В 80-е годы считалось (впрочем, как и сейчас) и многие атлеты-силвики придерживаются того же мнения, что трицепс и так получает достаточную косвенную нагрузку при выполнении жимов на грудь и плечи. И если сюда добавить еще и прямую работу, то трицепс просто-напросто перетренируется, что будет тормозить тот же самый жим лежа. По меркам 80-х трицепс следовало начинать "качать" тогда, когда вы уже могли пожать полтора своих веса на раз. Именно после прохождения этой точки непосредственное укрепление трицепса давало новый импульс к увеличению жимовых результатов.

Б. По сравнению с нынешними нагрузками, относительно невысок объем работы на мышцы бедра. - Объясняется все просто - в 80-е годы идеал телосложения был несколько иной, нежели сейчас, то есть "раскаченные" до предела бедра не приветствовались, приоритет верха был безусловным. В то же время уже тогда прекрасно осознавали значение приседаний для построения общей массы тела. Более того, на втором году занятий приседание занимало ключевую роль и бедра росли как на дрожжах. Поэтому, на первом году, развитие бедер искусственно "тормозилось".

Считаю это правильным. Если вы не стремитесь к выходу на сцену, бедра в 70-75 см будут сильно осложнять вам жизнь. Говорю это, исходя из собственного не столь уж давнего опыта ежемесячного выбрасывания протертых до дыр джинсов и брюк. На гардероб приходилось тратиться почти также, как и на стероиды, так как особь, пришедшую в солидный офис или на презентацию вместо костюма в штанах No Limits или Giant Killers вряд ли бы оценили по достоинству.

Помните, как у классика: "В человеке все должно быть прекрасно - и бицепсы, и трицепсы, и грудь, и широчайшие". А про ноги классик стыдливо промолчал... Шучу.

А если говорить о росте ног, то на втором году занятий бедра у меня выросли на 7 см... совершенно против моего желания.

В. В качестве упражнения на пресс почему-то используется только подъем прямых ног в висе.

- Господа, для вас, наверное, прозвучит откровением то, что при наборе "массы" работа на пресс вовсе не желательна, так как отнимает много энергии. К тому же, без соответственной ограничительной диеты и аэробных нагрузок никакой пользы не приносит. Поэтому, когда вы работаете "на массу", не сходите с ума из-за того, что не наблюдаете на теле рельефных кубиков в области талии.

Подъем прямых ног в висе вы делаете потому, что в нем нельзя выполнить слишком уж большое количество повторений, а это служит двум целям:

1. Хорошо укрепляет прямую мышцу живота, выступающую противовесом мышцам-разгибателям спины, задействованных в приседаниях и тягах в наклоне и, соответственно, не дает животу столь уж явно "отвисать".
2. Поскольку это упражнение должно выполняться строго без кистевых ремней - это очень хорошо развивает мышцы предплечья, что позволяет первое время не делать специальных упражнений на эту группу мышц.

Г. Почему отсутствует широкорекламируемая сейчас становая тяга?

- Здесь история такая же, как и с ногами. Становая тяга - прекрасное упражнение, развивающее всю спину в комплексе. Однако новичку это сложно понять, а когда что-то делается из под палки, то желаемого результата, как правило, это не приносит. Зачем губить энтузиазм на корню? Люберецкие "гуру культуризма" 80-х были весьма прагматичными людьми. Они даже силовые соревнования проводили только в двоеборье - присед и жим.

Понимание необходимости выполнения становой тяги (также как и тяжелых приседаний) - это некий рубеж в сознании отделяющий "продвинутого" атлета от начинающего.

На втором году занятий по "люберецкой системе" такого добра, как приседы с большим весом и становые тяги - просто навалом.

ЧАСТЬ I

Начинаю еще одну статью с фразы «фитнес на подъеме», но сейчас мне хочется подойти к этому «подъему» несколько с иной стороны. Так уж получилось, что с подачи гляцевых журналов занятия телостроительством (будь то оздоровительный фитнес или экстремальный бодибилдинг – не суть важно) в умах очень многих стали СЕЙЧАС однозначно ассоциироваться с такими атрибутами, как оснащенный невообразимо дорогими тренажерами многоэтажный зал – дворец с бассейном-сауной-солярием, ежедневное поглощение «вагона и маленькой тележки» сверхзаумных пищевых добавок, ну и, разумеется, персональный тренер – «обаяшка» с непременным ноутбуком, на котором можно рассчитать «супер-пупер-программу», вмиг превращающую среднего типичного доходягу в Геракла или Аполлона в зависимости от желания...

То, что культуризм выбрался из подвальных «качалок» «поближе к солнцу», безусловно, не может не радовать. (Также как и то, что спортсмены-бодибилдеры получили теперь возможность зарабатывать на жизнь только любимым делом, а не стоя параллельно с тренировками у токарного станка либо собирая «дань» с палаток.) И все же берусь утверждать, что все вышеперечисленные атрибуты не столь уж необходимы для успешной перестройки своего тела. Обосную свою точку зрения – по пунктам.

Относительно залов и тренажеров особо «огород городить» не буду, так как имею неплохие отношения с «производителями и продавцами» одного товара, посоветую просто посмотреть кассету с тренировками Дориана Йейтса в межсезонье – если уж для построения этих чудовищных объемов удалось обойтись минимумом оборудования, что говорить о тех, чьи цели куда как скромнее...

Пищевые добавки. Опять-таки не новость, что атлеты соревновательно-плакатного уровня (отечественные, во всяком случае, импортные – те далеко, общаться с ними приходилось не так часто и не столь откровенно) не особо-то их и жалуют. Аминоксилоты, эфедриновые жиросжигатели и креатин – ничему иному похвал от них слышать не доводилось. За 20 (!) лет общения.

Ну и, наконец, тщательно раздуваемый миф о персональном тренинге. Нет, я не ставлю под сомнение необходимость некоего индивидуального подхода, просто на практике эта идея извращена до предела. Извращена именно ее «носителями в массы» – за последнее время в «фитнес-инструкторы» подались все кто ни попадя. Имея «за душой» всего лишь атлетичное (от Бога, но не от «железа») телосложение, и сохраняя годами «глубокие познания», типа равноценности для развития плечевого пояса тяг на верхнем блоке и жимов из-за головы. Не смешно-с. (Ах, как хочется сбиться на наболевшее! Благо повод – лучше не придумаешь. Знал я одного индивидуума, который на момент нашего с ним знакомства работал инструктором уже более пяти лет, столько же с переменным успехом выступал на чемпионатах Москвы и России, но, тем не менее, не мог технически правильно выполнить ни одного (!!!) упражнения. И вот в январском номере журнала «Качай мускулы» за 2004 год вижу его в ипостаси... демонстратора правильной техники. Угу, поучитесь! Дабы не быть обвиненным во вполне понятной предвзятости, настоятельно рекомендую посмотреть «это» в действии своими глазами. Зрелище незабываемое, поучительное и познавательное. Всплеск здоровых эмоций, ничуть не меньший, чем в цирке, гарантирую. Ах да, чуть не забыл – Welcome to «Корпус-Арт»! А чтобы попасть на представление, надо спросить Максима Ермакова.)

Есть и другая причина моего негативного отношения к персональным тренировкам. В начале 80-х годов, когда я только приобщался к прелестям культуризма, у нас на стене в спортзале (скромная такая «качалка» была, свыше 600 м² – клуб «Прометей» называлась) висели самодельные плакаты с комплексами – совершенно одинаковые для всех занимающихся на первые два года, предельно догматичные – «шаг вправо, шаг влево» считался побегом и пресекался «старшими товарищами» (насколько я знаю, такой же подход был и в некоторых казанских «моталках»). Временами заниматься по этим комплексам было жутко некомфортно,

но... «выхлоп конечного продукта» окупал все с лихвой – если ты выдержал и «не сломался», то по истечении этих двух лет с гарантией получал жим в 120-150 кг, руки по 42-45 см, ужас в глазах одноклассников и томные взгляды девушек на пляже. Приведенные результаты на фоне достижений Ронни Колмена, конечно, весьма скромные. Да вот беда – я вдоволь нагляделся на тех, кто посещает тренажерные залы гораздо больший период времени, тратит сумасшедшие деньги на персональных тренеров, и в итоге не имеет даже этого, т. е. «индивидуальный подход» в теперешнем его варианте выродился в череду бесконечных экспериментов, этакое «движение ради движения».

Возможно, кому-то и «это» в самую пору: подергал полупустой гриф, потусовался на беговой дорожке, в промежутках «склеил» специально для этого пришедшую в зал девушку – «подфитнесился» в общем... Но свои статьи я, как правило, адресую тем, кто реально хочет переустроить свое тело. Вот им-то после столь затянувшегося и нелицеприятно выступления я и хочу предложить некий проверенный временем вариант Системы тренинга. У нее есть существенные отличия от того, что обычно принято печатать в журналах – слово «минимализм» вынесено в заголовок статьи не случайно. Реализация этой Системы не требует ни избытка оборудования (только самое необходимое), ни обязательного приема пищевых добавок, ни эансея с палкой. Но строго необходимы две вещи – желание переделать себя и Сила Духа...

Основу Системы составили, как нетрудно догадаться, те самые комплексы 80-х. В связи с этим сразу хочу отметить наверняка появившуюся в головах некоторых читателей мысль о параллели между моими призывами к минимализму и теми местами, где я сейчас нахожусь. Если кто-то помнит статьи Доктора Любера о тренинге в журнале «Качай мускулы» двух-трехлетней давности, то там было то же самое – минимум оборудования, упражнения только со свободными отягощениями, в общем – силовой тренинг без излишней «зауми». Все в рамках постулата Джо Вейдера: «Бодибилдинг – это не ракетная технология».

Ну и необходимый завершающий штрих перед тем, как перейти к описанию комплексов упражнений – СТЕРОИДЫ. Они, родные... Благодаря выходу в свет книги «Фармакология силы и красоты», моих статей аналогичной направленности (ну и, в какой то мере, пасквиля «доктора Буланова» про «стероидный лохотрон Любера»), ваш покорный слуга стал восприниматься как апологет и ярый пропагандист употребления ААС. Что, в принципе, соответствует действительности – да, я никогда не скрывал и не скрываю симпатий к данному классу медикаментов, с удовольствием вкушал их в течение двух десятков лет (аккурат с 83-го) и надеюсь продолжить «эксперименты» дальше, последние вот годы атлеты соревновательного уровня (причем не только культуристы) за советом обращаться стали... Однако при всем моем восторженном отношении к стероидам, есть целый ряд существенных оговорок относительно их употребления. Все из них в данной статье осветить не получится, затрону только ту часть, которая непосредственно касается предлагаемой вашему вниманию Системы тренинга. Так вот – эта Система употребления стероидов НЕ ПРЕДПОЛАГАЕТ. В течение первой пары лет занятий – однозначно.

Причина столь долгого (по теперешним меркам) «воздержания» – чисто прикладная. То, что хорошо тренированные мышцы реагируют на стероиды иначе и получают от них гораздо большую отдачу, чем мышцы новичка – это аксиома, о которой не знает разве что совсем далекий от бодибилдинга человек. Некий (довольно внушительный для большинства считающих, что они занимаются телостроительством) уровень силовых результатов и, как следствие, уровень развития мышц можно (и нужно!) достигнуть «насухую». Другое дело, что за пару лет действительно фанатичных занятий человек настолько «втягивается», что уже любой уровень кажется «маловатым». Соответственно, наткнувшись на генетически заданный предел, дальше которого «прыгнуть» при всем желании не получается, он волей-неволей обращает свой взгляд в сторону «химии». Но, поскольку за эти годы приучился (должен приучиться – если занимался ПРАВИЛЬНО) по-настоящему «пахать» в зале, то уколы и таблетки воспринимает именно как средство дальнейшего движения в развитии своего тела путем интенсификации тренинга, а не как альтернативу этому сверхтяжелому тренингу, что сплошь и рядом, благодаря некоторым «стероидным гуру», сейчас наблюдается... (Вполне допускаю мысль, что кто-то не захочет «идти дальше». Что ж – вольному воля. Упаси Господь навязывать кому-либо что-либо, это не приветствуется нигде. Каждый для себя решает сам, я всего лишь делюсь опытом, подкидываю пищу для размышления. Не более того...)

Ориентир точки «лишения девственности» в плане «химии»? Во времена моего отрочества бытовал такой широко распространенный норматив, до достижения которого о приеме стероидов даже не задумывались – пожать лежа на 6 повторений отягощение, равное полутора весам собственного тела, и с таким же отягощением выполнить 15 повторений в приседе. До этого – «ни-ни», «ни капли в рот, ни иголки в ...». Предполагаемая же Система тренинга обещает (точнее – прогнозирует с высокой степенью вероятности) выход на уровень этих результатов как раз не позднее двух лет занятий. Особо одаренным вполне может хватить и года-полутора, но

это вовсе не значит, что им тут же следует сломя голову бежать покупать «витамины». Пока есть рост «насухую», искусственные стимуляторы ни к чему. Упомянутый срок занятий и силовые результаты – это всего лишь некий среднестатистический «разумный» ориентир. «Приобщиться» можно и гораздо позже, а вот если раньше – это глупость несусветная. 2000 мг в неделю на фоне рабочих весов в жиме лежа в 100 или около того кг представляются мне дичайшим извращением и форменным надругательством над самой идеей красивого и сильного тела. Вот такая «пропаганда стероидов...»

Ну вот, опять увлекся, сел на «любимого конька». Давайте лучше поговорим о тренировках.

ПОДГОТОВИТЕЛЬНЫЙ КУРС

Отсутствие мышц (дистрофия) – болезнь тяжелая и лечить ее следует в несколько этапов. На первом из них, помня об идее «минимализма», вполне можно обойтись тем, что всегда под рукой – весом собственного тела (хотя сначала турник, а потом и брусья соорудить придется; это сложно, но без них никак).

Уверен, что буду не шибко оригинален, предложив до занятий, собственно, с отягощениями некоторое время поупражняться в отжиманиях и подтягиваниях. Обоснований такого подхода есть несколько. Во-первых, из расчета на перспективу. Занятия с отягощениями предполагают кроме стимуляции мышц к росту еще и неслабую нагрузку на связки и сухожилия, а я, как тренер-практик, не знаю лучшего медикаментозного средства для их укрепления, чем выполнения отжиманий-подтягиваний в высоком числе повторений. Во-вторых, научившись справляться с весом собственного тела, вы на первых же тренировках со штангой удивитесь тем отягощениям, с которыми окажетесь в состоянии работать. Согласитесь – тот, кто способен отжаться на брусьях в 20 повторениях, вряд ли удовольствуется 30-40 кг в жиме лежа (уж больно часто во всевозможных Gym'ах и Class'ах я видел именно эти веса – вот и запало в душу...)

Итак, отжимания и подтягивания. Как и сколько? Вопросы хорошие. В книге «Культуризм по-нашему» я уже писал о том «дедовском» нормативе в упражнениях с весом собственного тела, не выполнив который штангу и гантели трогать преждевременно: 12-15 раз подтянуться на перекладине в «строгом» стиле и 40-50 раз отжаться от пола или 20-25 раз на брусьях за один подход.

В той же книге я приводил и «старый» комплекс, направленный на быстрое достижение этих результатов. Но, как показало многолетнее пребывание в роли владельца тренажерного зала, теперешнее молодое поколение в большинстве своем гораздо дистрофичнее своих сверстников, живших в 80-х (в Люберцах, во всяком случае). Да и не только молодое... Ну не может человек подтянуться в нескольких подходах широким хватом или за голову, если не в состоянии подтянуться вообще! Поэтому начальный комплекс для таких вот «ослабленных» должен быть попроще и включать всего два упражнения.

- 1. Отжимания от опоры (стола, скамьи, батареи) с постепенным (от тренировки к тренировке) опусканием ее уровня до уровня пола.*

Начинайте с того уровня, на котором сможете выполнить 20 повторений в первом подходе (вполне допускаю, что это может оказаться положение стоя, чуть ли не в полный рост у стены). Как только сможете одолеть сумму в 50 повторений за три подхода – опускайте уровень опоры. Дойдя до уровня пола, начинайте повышать сумму и доведите ее до 100 повторений за три подхода.

- 2. Подтягивание в положении виса с опорой на выдвинутые вперед ноги. В зале были две опоры, на которых уровень положенной между ними перекладины регулировался – от высоты вытянутых вверх рук в положении лежа до полного вертикального виса.*

Идея та же, что и в предыдущем упражнении – начните с уровня, позволяющего выполнить 10 повторений в первом подходе, и набирайте сумму в 20 повторений за три подхода. Затем постепенно поднимайте уровень (соответственно приближая опору ногами к перекладине) и доходите до вертикального. Затем – рост суммы до 20 повторений за три подхода.

То есть, на финише использования этого комплекса вы должны быть в состоянии выполнить следующее:

1. Отжаться от пола – 100 раз в трех подходах.
2. Подтянуться на перекладине – 30 раз в трех подходах.

Да, вот еще – успешная реализация этого комплекса требует ежедневных тренировок. 15-20 минут в день найти не так уж сложно, а риск перетренироваться с такими «нагрузками» – это из области фантастики...

Переборов крайнюю степень рахитичности (или изначально избежав ее в силу хорошей генетической предрасположенности), следует переходить к тренировкам по более «продвинутой» программе. 2-3 месяца занятий по ней – и вы ощутите заметные изменения в телосложении.

ПРОГРАММА (БОЛЕЕ «ПРОДВИНУТАЯ») ВЫГЛЯДИТ ТАК:

1. *Отжимания от опоры.*
2. *Отжимания от пола.*
3. *Отжимания, ноги на опоре.*
4. *Отжимания на брусьях.*
5. *Подтягивания широким хватом до груди.*
6. *Подтягивания за голову.*
7. *Подтягивания средним хватом.*
8. *Подтягивания узким обратным хватом (ладони к себе)*

Начинайте с выполнения одного подхода в упражнении «до отказа». В каждом упражнении увеличивать нагрузку следует следующим образом: в отжиманиях – как только будете в состоянии выполнить 12 повторений в упражнении 4, добавляйте второй подход в упражнении 1. Затем, как только после этой «добавки» снова сможете выполнить те же 12 повторений в упражнении 4, добавляйте второй подход в упражнении 2 и т. д. И так до тех пор, пока во всех четырех упражнениях не дойдете до выполнения трех подходов, причем в последнем подходе все того же упражнения 4 надо выполнить не менее все тех же 12 повторений. Прогрессия в подтягиваниях строится аналогичным образом, только отправная точка – 6 повторений в упражнении 8.

Нагрузка при использовании этой программы уже довольно ощутима, поэтому тренироваться по ней лучше через день. Можно пойти и таким путем – разделить комплекс на две части и выполнять упражнения 1-4 в один день, а 5-8 – на следующий. Но при этом каждая из частей должна выполняться не менее трех раз в неделю, т. е. при использовании этого варианта придется тренироваться не менее 6 раз в неделю. Какой из вариантов избрать – дело личных предпочтений.

Ну а если дополнить программу выполнением подноса прямых ног к перекладине в висе (50-100 повторений в сумме всех подходов) и пробежками в рваном ритме или плаванием в течение не менее получаса – то перед вами один из наилучших, на мой взгляд, способов тренинга для построения мускулистого тела по стандартам «мужского фитнеса» без покупки абонемента в «суперзал».

На основании чего я делаю такой вывод? Безусловно – отталкиваясь от практики. В школьные годы мне довелось довольно много общаться с теми, кто избрал за идеал фигуры молодого Бельмондо или Гойко Митича (был такой актер, игравший индейцев – Чингачкука, Виннету, Оцеолу и т. д.) Так вот, приблизиться к идеалу у них, в большинстве своем, получалось, а средством к этому как раз и было сочетание аэробной работы и различных модификаций комплексов отжиманий-подтягиваний. Впрочем, судя по публикациям в тогдашней прессе, и сами Бельмондо с Митичем шли к своему телу тем же путем. (В скобках перечислю наиболее часто использовавшиеся варианты: 1-й – оставить из всех отжиманий только отжимания на брусьях, но выполнять их с дополнительным отягощением (на пояс или на ногах) в режиме 12-15 повторений; 2-й – чередовать попеременно выполнение подхода отжиманий и подхода подтягиваний; 3-й – выполнять и отжимания и подтягивания ежедневно и т. д.)

Есть еще и такой аспект применения подобных комплексов. Довольно часто в тренажерные залы приходят (сами или родители приводят) подростки 12-14 лет. На мой взгляд, заниматься с «железом» им в силу ряда причин еще рановато, а вот упражнения с весом собственного тела будут как раз. И даже более того – если в данном возрасте (когда будущий скелет только формируется) посвятить регулярно в меру атлетичное телосложение на всю оставшуюся жизнь. (Как говорили тогда: «кости становятся на место»). У тех, кто начал занятия телостроительством сразу с «железа», минуя фазу отжиманий-подтягиваний, подобный эффект присутствует не всегда... Резюме: «Кто понял жизнь – тот не торопится». Не все из нас рождаются мускулистыми амбалами. Но практически все могут ими стать. Постепенно. Если захотят.

Р. С. Скажу честно – нахожусь в легком обалдении от предыдущих двух номеров «Железного Мира» (в руки ко мне, к сожалению, они попали со значительным опозданием). Это ж надо! По несколько сот страниц оригинального, а не переводного (читай – переписанного) материала! И даже неудобно как-то, что залез в это великолепие со своими «Желтыми страницами». Но что выросло, то выросло... «Неприятных вещей» (красиво «определил», да?) в таком объеме обещаю больше не писать и имидж журнала своими откровениями не портить...

Хотя, признаюсь, была у меня «на факсе» еще одна заготовка. Но уже не душещипательно-обличительная, а в духе Жванецкого. О метаморфозах сознания друга детства, неким боком тоже причастного к бодибилдингу. Столько лет, понимаешь, ездили с ним вместе да блуд наводили, а как меня «закрыли», тут что называется – «Остапа понесло». Увидевши впервые мою девушку, сразу же в благородном порыве начал (и продолжил) «сливать» ей все новые и новые подробности моей предыдущей интимной жизни – где, с кем, как и сколько... Я же, не подозревая совершенно о таком раскладе, обратился к нему с просьбой решить пустяковый, в общем-то, вопрос. Он и решил – подъехал на встречу к совершенно незнакомым ему людям и понес тот же текст. Скорее всего – для лучшего решения вопроса... Исследовав эту патологию с точки зрения теории Фрейда, я пришел к довольно забавным выводам, которые изложил на бумаге. Получилось прикольно – сокамерники читали и ухахатывались. А потом я подумал – оно мне надо? Что с того, что я вынесу на всеобщее обозрение очередную «каку»? И угроблю на нее пару-тройку совсем не лишней журнальных страниц? Что это изменит? Если у человека осталась совесть – ему станет стыдно от прочтения одного этого абзаца, если же патология зашла слишком далеко и упомянутое качество напрочь отсутствует, тут хоть с ног до головы опишишь, ничего не исправишь – помочь нечем.. Так что, дай Бог тебе здоровья, дружбан! И скорейшего выздоровления... Доктор Любер лучше о тренинге и фармакологии писать будет – оно нужнее и интереснее. По всем вопросам ассенизации (очистки от дерьма) российского бодибилдинга – это теперь к Николе Питерскому. ЧК forever!

Р. Р. S. Времени свободного у меня сейчас навалом, и, «чтобы не было мучительно больно за бесцельно прожитые годы», я решил заняться «писательством» поактивнее. Поэтому, дорогие читатели, если у вас есть какие-либо пожелания по моему «бумаготворчеству», какие-либо вопросы, мнение Доктора Любера по которым вам интересно – милости прошу! Телефон моей жены Светланы 8 (926) 581-4315. Пускай и с заметным опозданием (все ж таки «тюрьма сидим»), но я надеюсь ответить на все ваши вопросы на страницах «Железного Мира».

А еще я хочу передать благодарность тем людям, с которыми на воле не был даже знаком, но которые совершенно неожиданно стали оказывать мне материальную поддержку в теперешней ситуации. Особо хочу поблагодарить Вячеслава Мамушкина из Мытищ и Володю и Романа из тренажерного зала, что при бассейне «Дельфин» в Некрасовке (даже фамилии их не знаю, вот так!) От Души, парни, за Заботу и Внимание! Даст Бог – свидимся на воле...

ЧАСТЬ II

НЕОБХОДИМОЕ ПРЕДИСЛОВИЕ

Посыл предыдущей части статьи, напомним, был следующим: даже если судьбе было угодно произвести вас на свет не в семье «новорусского» купечества или потомственных графьев-рантье, а напряженная работа мозга вместо кресла столичного менеджера результировала лишь в токарный станок в Мухоморске без малейших перспектив, то это вовсе не «ставит крест» на всей вашей возможности простроить красивое мускулистое тело. Наличие денежного «пресса» – фактор приятственный, но для этой цели не определяющий – впечатляющих результатов в изменении тела можно достичь и обходясь минимумом.

В дополнение к этой идее выскажу еще несколько, возможно, не очень оригинальных, но изрядно «крамольных» с точки зрения существующего на данный момент в бодибилдинге «официоза». Одна из них заключается в том, что если для бодибилдера-профи объемы мышц – некая «идея-фикс» и средство зарабатывания денег, в силу чего «все пути и средства хороши», то тому, кто помимо занятий с «железом» должен (вынужден) еще и по 8-10 часов в день проводить на рабочем месте, да при этом не просто мечтательно протирать штаны у компьютера, а еще и что-то делать руками, перечень этих «путей и средств» не мешало бы ограничить рамками элементарного здравого смысла. Хотя бы для того, чтобы не создавать ненужных проблем вне стен тренажерного зала. Когда атлеты соревновательного уровня в «межсезонье» выглядят, мягко говоря, неэстетично, то происходит это как раз потому, что в указанную фазу они и должны выглядеть именно так – вошедший в обиход с 90-х годов прошлого столетия с «подачи» Йейтса «новый стандарт массы» иные пути прогрессировать и побеждать на соревнованиях попросту исключает.

Только не ждите, что я сейчас начну огульно хаять профессиональный бодибилдинг. Вовсе нет – с удовольствием смотрю кассеты с «Олимпией» и искренне восторгаюсь телами ее участников. Но – «сахар – белый, уголь – черный», бодибилдинг соревновательный и «для себя» – это две большие разницы. И когда бесконечно «далекий» от каких бы то ни было соревнований «чайник» радуется взоры окружающих чем-то, даже в десятом приближении не напоминаям талию, и щеками, «которые из-за спины видать», с гордостью мотивируя такую «спортивность» и «атлетичность» «уходом» в «набор массы», то большинству этих самых окружающих лиц нездоровое обладателя означенных причиндалов никаких параллелей с красотой тела не навевает и провоцирует собой исключительно негатив по отношению не только к конкретному «гоблину», но и подспудно ко всем, кто занимается с «железом». Можно, конечно, и наплевать на мысли окружающих, но как справедливо заметил пролетарский классик Пешков, он же – Горький: «Жить в обществе и быть свободным от общества нельзя». Бицепсы бицепсами, но надо ведь еще и как-то на работу устраиваться, деньги на хлеб насущный зарабатывать, женопоголовье покорять и т.д., а шансы «продвинуться» в этих плоскостях у потно-пыхтящего «клонированного колобка» при прочих равных условиях неизмеримо ниже, даже чем у среднетипичного «лимона на тонких ножках».

(Кстати, уж коли затронул эту тему, стоит высказать свое отношение к тому, кто персонально в наибольшей степени «ответственен» за теперешнюю волну неприятия и критики в адрес бодибилдинга. Дориан Йейтс, «великий и ужасный». Да, он был непобедим на сцене, но вот туда ли повел этот «Сусанин»? Чего стоит одно только его интервью «Флексу», в котором он умилается, что за спиной его назвали «хряком». А «узаконенные» Дорианом «вываленные» животы на соревновательной сцене? А «химическая революция» в бодибилдинге, благодаря которой немыслимые ранее дозировки стали обыденными даже среди тех, кто не соревнуется? А введение в «рацион» препаратов, типа гербицида DNP, сама мысль о применении которого вызывает серьезные сомнения в психической адекватности пользователя? И, наконец, «единственно правильная» методика тренинга, благодаря которой он сам «порвал» себе все, что только можно... но, тем не менее, продолжает истово «нести ее в массы»? Человечество в XX веке придумало себе множество новых религий: мунисты, Аум Синрике, Виссарийон и т.д., но стоит ли делать «живого бога» из Йейтса – сомневаюсь).

Помимо непрезентабельного внешнего вида «чрезмерное рвание» на «ниве бодибилдинга» может подарить «неофиту» и целый ряд чисто функциональных неудобств. Упаси Господи, я вовсе не призываю к поголовному стремлению стать «суперменами», но (кидайте в меня камни!) никакая «суперобъемная» и «суперкачественная» мускулатура не окупает неспособности согнуться в поясе ниже параллели, и не то, чтобы пробежать, а хотя бы пройти, не задыхаясь, пару сотен метров – при любых доводах в пользу «узкоспециализации». Опять же уточню – для тех, у кого помимо бодибилдинга в жизни присутствует и еще «что-то».

К чему я подвожу вас, дорогие читатели? Начитавшись статей в переводных журналах и наглядевшись там фотографий профессионалов в «пиковой форме», переполненный энтузиазмом «приобщающийся» порой даже не подозревает об этой «изнанке бодибилдинга». Ему и в страшном сне не может привидеться, что, прилагая немалые усилия на тренировках, соблюдая почасовую диету, да и вообще – загнав весь ритм своей жизни в жесткие рамки, «на выходе» можно получить внешне лохотную, но ни на что не способную кроме «демонстрации бицепсов» тяжело-сопящую развалину. Тем не менее – это так. А ведь девиз, сопровождающий появление бодибилдинга, но почему-то напрочь «похороненный» сейчас – «здоровье, сила и красота». Как и 40, и 20 лет назад простой любитель начинает заниматься с «железом» ради того, чтобы всегда «быть в форме», улучшить внешний вид и укрепить здоровье, подспудно мечтая развить при этом не только объемы и силу мышц, но и другие физические качества – выносливость, гибкость, координацию и т.д. – хотя бы по минимуму. Во всяком случае, желающих хорошо выглядеть только по 2-3 недели 1-2 раза в году, «умирать» при подъеме без лифта на второй этаж, или страдать от невозможности почесать затылок вследствие «негнущихся» рук среди начинающих мне видеть не доводилось. Соответственно – если не ставится цель выхода на соревновательную сцену (а ставится она, поверьте на слово, не так уж часто), то подход ко всему, что связано с бодибилдингом, должен существенно отличаться от «глянцево-зачумленных» «советов Чемпионов» из Muscle&Fitness.

(Помню, читал в одном из «бодибилдерских» изданий заметку о посещении тренажерного зала в негритянском (или пуэрториканском – не суть важно) квартале, в которой автор с ужасом рассказывает, что посетители помимо подъема отягощений еще и на ринге боксировали да «грушу» ногами лупили – типа, какое нехорошее прикладное применение бодибилдинга. А по мне – самое оно, и такой вот приземленный «прикладник» к реальной жизни приспособлен куда как лучше, чем витающий в облаках «потенциальный профи». Замечу также, что во времена моей молодости практически все подвальные «качалки» функционировали в аналогичном режиме, и построению пресловутых рук «под полтинник» это ничуть не мешало. Только вот их обладателя «мешком с дерьмом» за глаза не называли).

ТРИ «КИТА»

Если эти идеи находят у вас отклик, и вы тоже не в восторге от превращения культуризма во что-то карикатурно-колобковое, либо наоборот – сильно отдающую «голубизной» «фитнес-косметику», то пойдем дальше. Занятия телестроительством традиционно зиждутся на трех «китах» – тренинге, восстановлении и питании, по каждому из которых следует сделать существенные оговорки (четвертый, не менее значимый, «кит» – фармакология, но тем, кому адресованы рекомендации данного цикла статей, думать о «химии» пока преждевременно – см. часть I).

1. ТРЕНИНГ

Не уподобляйтесь некоему предмету в проруби, мечась из стороны в стороны в поисках «чудодейственной методики». Использование только «базовых» упражнений со свободными отягощениями и стремление к постоянному увеличению веса этих отягощений – другого пути к росту «натуральных» мышц попросту нет, все иные – «от лукавого».

Что касается «формы» мышц, то она задана генетически, и все разговоры об ее изменении при помощи изолирующих упражнений – из области беспочвенных домыслов. Бесконечные концентрированные подъемы гантели «пик» бицепса не вырастят, хоть «обконцентрируйся». Создать иное зрительное впечатление от какой-либо группы мышц можно только за счет изменения ее объема. В общем – «база», «база» и еще раз «база». Настройтесь на действительно тяжелую «пахоту» в зале.

Другое дело, что у этой «пахоты» есть немаловажный аспект, о котором многие сейчас почему-то забывают – культуризм предполагает построение пропорционального красивого тела и вовсе не требует максимального развития абсолютно всех мышц. Наоборот, развитие некоторых из них в определенных случаях надо сознательно тормозить. Классические каноны культуризма – широкие плечи, V-образный торс, узкая талия, маленькая задница. Опять же – кидайте камни, но брюки 56 размера на человеке среднего роста выглядят преотвратно при любом размере пиджака, и растиражированное изречение одного из московских «топ-атлетов» о том, что «культурист без ж...» – это баба без сисек» иначе как дебильным не только по форме, но и по сути назвать сложно.

Другая наиболее часто встречающаяся проблема «из этой песни» – трапециевидные мышцы, чрезмерное развитие которых безусловно сигнализирует о хороших силовых показателях в становой тяге, но визуально «стягивает» верх торса и напрочь «смазывает» впечатление ширины плеч. Косые мышцы живота – любая прямая нагрузка на них гарантирует нежелательное увеличение окружности талии. Все эти моменты надо тщательно отслеживать и чуть что – сразу «выписывать стопаря» тем или иным не в меру «резвым» мышцам. Покойный «железный гуру» – Винс Жиронда был полностью прав: «Культуризм – это создание зрительной иллюзии».

2. ВОССТАНОВЛЕНИЕ

Должно быть четкое понимание того, что тренинг и восстановление – процессы взаимосвязанные, и при отсутствии должного восстановления ни о каком прогрессе в тренинге речь идти не может, то есть тренировочные нагрузки не должны превышать уровень восстановительных способностей атлета. Чтобы заметить «перебор» (то бишь перетренированность), не надо быть «семи пядей во лбу» – есть ряд простых показателей: частота пульса, сон, аппетит, интерес к тренировкам, негативные изменения в которых однозначно сигнализируют о том, что нагрузки надо снизить. В принципе, рекомендованные ниже программы тренинга предполагают очень плавное наращивание и «периодизацию» нагрузок, вследствие чего вероятность перетренированности крайне низка. Общие же рекомендации по избежанию этой беды для «безхимического» культуриста таковы:

- *проводить тренировки не чаще, чем через день (оптимально – 3; а иногда – и всего 2 раза в неделю). «Нехимику» придерживаться этого правила, кстати, следует как при проработке всего тела на одном занятии, так и при всевозможных «сплитах» – если какая-либо группа мышц нагружается действительно тяжело, то это неминуемо вызывает немалый стресс и во всем организме, который на следующий день попросту не восстановится. Как следствие – тренировка, проведенная на фоне такого «недовосстановления», пойдет «насмарку», хотя субъективно это может и не ощущаться;*
- *общий объем тренировочного занятия не должен выходить за границы максимум 30-40 подходов, включая «разминочные»;*
- *не следует использовать более одного-двух упражнений на группу мышц;*
- *не следует доводить мышцы «до отказа» в каждом подходе упражнения;*

- *использование принципов «суперсета», «трисета», «дроп-сетов», «форсированных» и «негативных» повторений, как правило, превышает рамки того, что может позволить себе «натурал»;*
- *со стажем занятий приходит и понимание того, как организм реагирует на те или иные нагрузки, что выливается в составление прогноза-графика использования этих нагрузок. Декларируемый многими профи принцип «беспорядка» (разнообразия «от фонаря») или наоборот, постоянное использование одинаковых нагрузок для «нехимика» – прямая дорога в overtrain;*
- *достаточный сон – не менее 7-8 часов в сутки;*
- *по возможности, периодические восстановительные процедуры – парная, сауна, массаж тела и т.д.;*
- *разумный подход к другим физическим упражнениям, помимо поднятия отягощений: ни в коем случае не полное исключение, но тщательное дозирование – выбор такого их объема и интенсивности, которые позволяли бы развивать требуемые физические качества и, в то же время, не мешали тренингу с «железом».*

В нашей «качалке» 80-х стандартной рекомендацией были 15-20 минут работы на «груше» и со скакалкой после основной «культуристической» тренировки, и упражнения на гибкость в свободные от них дни. Разумеется, вполне возможны и другие варианты, главное – четко расставленные приоритеты. В учебнике спортивной физиологии написано: «Сочетание разноплановых по характеру нагрузок дает невыраженный средний результат», и это – аксиома. Тупо заикленное «накачивание» неразумно, но и планы пожать лежа 200 кг, пробега при этом марафон каждое утро и еженедельно сдавая экзамен на разноцветные «пояса» по всевозможным единоборствам, обречены на провал априори. Будьте реалистами! – отнесение к «другим физическим упражнениям» и, соответственно, снижение частоты близких контактов с противоположным полом – это, простите за невольный каламбур, «палка о двух концах». С одной стороны – вроде и правильно, с другой – одним из основных движущих мотивов прихода в тренажерный зал для большинства (к чему кривить душой) является стремление нравиться женскому полу со всеми «вытекающими». Добровольно «защемить» себя в том, ради чего тренируешься – ага, ждите! Другое дело, что во всем нужна мера – пять «подходов» к даме вряд ли дадут возможность полноценно тренироваться на следующий после «ночи любви» день. Впрочем, все строго индивидуально, поэтому совет тут могу дать (если в нем есть нужда, конечно) только «обтекаемый» – излишняя «самоотдача» вредна во всем.

Аналогично – прущий через край «энтузиазм» на тренировках – основная причина травм и хронических болей в суставах. В идеале – если хорошо разминаться и выполнять упражнения в естественной (физиологической) траектории, травм и растяжений быть не должно. Но это в идеале, на практике все не так «солнечно» – приглядитесь, сколько человек в зале делают все вроде бы правильно, но, тем не менее, постоянно мучаются от болей в локтях, плечах, коленях, пояснице. Чтобы не влиться ненароком в эту армию «страдальцев», следуйте простому рецепту: если ощущается острая боль в связках или заметное «неудобство» в суставах – тренировку следует отложить либо провести в «облегченном» варианте, и уж ни в коем случае не доводить до того, чтобы болезненные ощущения стали хроническими. Тренинг через боль «любой ценой» – прямой путь к неприятностям глобальным: если из состояния даже самой глубокой перетренированности всегда можно «выкарабкаться» по прошествии некоторого промежутка времени, то разрыв связок может «поставить крест» на занятиях с отягощениями вообще.

Чуть не упустил из виду – есть определенная категория «осторожных атлетов», готовая чем угодно оправдывать элементарную лень. Ну, да и Бог с ними – в зале больше свободного «железа» останется.

3. ДИЕТИЧЕСКИЕ РЕКОМЕНДАЦИИ

Их в рамках данной статьи дать будет также довольно просто – минимализм-таки – принимать пищу 4-5 раз в день с одинаковыми временными интервалами, делая акцент на белковой пище (яйца, творог, мясо, рыба) и комплексных углеводах (всевозможные каши). Но последними не стоит увлекаться, а если есть склонность к образованию жировых отложений – так вообще обходиться минимумом. Дремучей догматичностью «попахивают» рекомендации некоторых «персональных тренеров» отягченному изрядным брюшком «неофиту» стартовать в бодибилдинге с набора мышечной массы. Франко Коломбо в свое время озвучил правильнейшую мысль: «Сначала приведи себя в порядок, и только потом приступай к культуризму». Идея сначала похудеть, и только затем строить «сухие» и «рабочие» мышцы для простого любителя представляется куда как более приемлемой, чем пропагандируемое сейчас «раскармливание» с последующим «ужиманием». Да, «из большой глыбы высекать фигуру проще», но каково этой «глыбе» в быту? Впрочем, выбор пути, опять же – личное дело каждого...

Пищевые добавки – в предыдущей части статьи я уже немного затрагивал эту тему. Многие начинающие атлеты, наглядевшись и начитавшись рекламных статей в переводных журналах, свято верят в то, что как только они начнут принимать ту или иную пищевую добавку, их мышцы сразу же вырастут. Когда этого не происходит, весь энтузиазм направляется на поиски очередного «взрывающего самые безнадежные мышцы» магического эликсира. Беда подобных «атлетов» в элементарном непонимании того, что без продуманного тренинга, полноценного отдыха и питания любые добавки бесполезны (уточню, имеются в виду именно «добавки», а не «препараты»).

Конкретика сводится к тому, что хорошо, если есть возможность приобрести качественную (подчеркиваю это слово) белковую или белково-углеводную смесь с тем, чтобы заменить ею один-два суточных приема пищи. Нет – значит, обойдемся без смеси. Периодически поминаемые в статье руки в 50 и более см я видел неоднократно лет за 10 до того, как какие бы то ни было пищевые добавки вообще появились в широкой продаже в России...

Еще один немаловажный момент в питании – объем рациона при наборе мышечной массы следует увеличивать очень и очень постепенно, в противном случае ни к чему, кроме более частого посещения туалета и отравляющего (буквально!) жизнь усиленного газообразования такая «интенсификация» питания не приведет.

Ну как, дорогие читатели, не утомил я вас своими «проповедями»? В принципе, суть их проста – на любительском уровне занятия культуризмом и все, им сопутствующее, должны быть подспорьем, а не «тормозом» для остальной жизни. Привычка планировать не только тренировки, но и иные «ходы» на несколько шагов вперед, рациональное отношение к питанию и другим «мероприятиям», отсутствие вредных привычек, хорошее здоровье, ну и – само собой – спортивно-мужественный внешний вид: такой «боекомплект» у трезвомыслящих окружающих может вызывать только, как минимум, вполне понятное расположение. И никак иначе! Превращение же бодибилдинга в некую субкультуру «мускулатеров» в безразмерных штанах «веселенькой» расцветки наподобие патлатых хиппи или кожаном-металлических рокеров – тут губернатор Калифорнии бесконечно прав в своих предостережениях – это дорога в никуда...

Покончив с «теоретическими изысканиями», перейду к дальнейшему изложению комплексов упражнений. Для начала замечу только, что предложенная в первой части статьи программа отжиманий-подтягиваний не так проста и легковесна, как может показаться на первый взгляд. Судите сами – 12 раз отжаться на брусьях в двенадцатом подходе отжиманий и 6 раз подтянуться в двенадцатом подходе подтягиваний, да еще при соблюдении минимальных пауз между подходами – многие ли такое «вытянут»? А ведь этого требуется достичь еще до того, как приступить к тренировкам с собственно «железом»; без освоения этой программы успешная реализация дальнейших комплексов – под очень и очень большим сомнением. Все – исключительно в рамках того, о чем писалось в первой части: научившись справляться со своим темпом (напомню: норматив – 20-25 раз отжаться на брусьях и 12-15 раз подтянуться в первом подходе с соблюдением «строгой» техники) атлет, только впервые подойдя к «железу», уже будет в состоянии тренироваться с отягощениями, сопоставимыми с весом тела безо всякой «промежуточной фазы» – «минимализм» в чистом виде. Ну, и другая сторона вопроса: тот, кто не в состоянии найти в себе силы на элементарные отжимания-подтягивания, вряд ли найдет эти силы на что-то большее – жалко ведь себя, любимого. Дальнейшее развитие событий в этом случае предсказать не так уж сложно: если посещение тренажерного зала будет все же продолжено, то только затем, чтобы влиться в и без того многочисленные ряды уже поминавшихся «осторожных атлетов» (сиречь «мастурбаторов от бодибилдинга»), то есть, освоение программы отжиманий-подтягиваний можно расценивать как своеобразную проверку на силу духа и реалистичность своего желания перестроить тело. Для тех, кто эту проверку успешно прошел – Дальнейшие комплексы.

ПРОГРАММА №1

1. Жим лежа.

Техника выполнения этого упражнения на начальных этапах Системы заметно отличается от стандартной. Вдох при опускании штанги, выдох при ее поднятии – это само собой разумеется, но, во-первых, темп равномерный, то есть, никаких «взрывных» и «супермедленных» движений – начинающим они ни к чему. Во-вторых, ступни ног следует поставить на скамью, исключив тем самым какую бы то ни было помощь со стороны туловища и ног. В-третьих, хват – шире плеч сантиметров на 10 с каждой стороны и при опускании локти следует разводить в стороны, а не прижимать к туловищу, такой «чисто грудной» стиль.

Первый подход – «разминочный»: выполнить 15-20 повторений с грифом штанги. Затем – установить тот вес, с которым вы способны выполнить 12 повторений. Выполнить, однако,

только 10. Пауза – ровно столько, чтобы восстановить дыхание, и второй подход – попытка выполнить все те же 10 повторений. Больше десяти не нужно, даже если получается. Не сможете 10 – ничего страшного, значит – на этом подходе на сегодня закончили. Смогли 10 – третий подход по тому же принципу. И так – до тех пор, пока не сможете выполнить 5 подходов по 10 повторений с одним весом. Затем – увеличение веса отягощения на 5-10 кг (на столько, чтобы быть в состоянии выполнить 10 повторений в первом подходе) и – новый набор количества подходов. Warning! Ни о каких 5 подходах «до отказа» речь не идет: предельные усилия – только в последних повторениях последнего подхода.

Примечание: если еще до сих пор вам не удалось обзавестись штангой и (или) скамьей для жима (или найти поблизости тренажерный зал) – не беда. На этом этапе вполне можно заменить жим лежа отжиманиями на брусьях (с максимально широким разведением локтей, строго вертикальным корпусом и дополнительным отягощением, закрепленным на поясе или на ногах. Первый «разминочный» подход – без веса, затем – прогрессия аналогично жиму лежа.

2. Подтягивание широким хватом до груди.

Техника исполнения и дыхание – классически рекомендованные. Единственное «но» – никаких ремней на запястьях, чем тратить дополнительное время на работу по развитию мышц предплечья, куда как рациональнее развивать их «сами собой».

Прогрессия строится так: изначально – 60 повторений по сумме подходов. Все подходы – «до отказа». Как только достигнете выполнения 10 повторений в последнем из них, поступайте следующим образом: первый подход – «разминочный», 15-20 повторений без дополнительного веса, затем закрепляете отягощение на поясе и – подход на 10 повторений. Второй подход – вновь 10 повторений. Если получится меньше – ничего страшного, все равно, несмотря на заведомо меньшее количество повторений – и третий, и четвертый, и пятый подходы. Цель – 5 подходов по 10 повторений с этим отягощением и последующее увеличение веса, т.е. схема выполнения подтягиваний иная, чем в жиме лежа: кол-во подходов стабильно от тренировки к тренировке – I «разминочный» и 5 «рабочих».

3. Приседания

Очень нестандартный взгляд на это упражнение – исключительно в силу неприязненного отношения к брюкам «56-го сайзу» (см. начало статьи).

Первая неделя занятий – приседания без отягощения, 100 повторений в сумме подходов. Вторая неделя – 200 повторений. Третья, четвертая – если нет явного дискомфорта, то 300. И продолжать приседать без отягощений до тех пор, пока эти 300 повторений не начнут «умещаться» в 3 подхода. Затем – переходить к приседаниям со штангой. Техника специфическая – линия спины строго вертикальна, для этого надо подложить подставку под пятки. Ступни параллельны и строго на ширине плеч – ни в коем случае не шире. Таким образом достигается исключение из работы мышц ягодиц и низа спины, и нагрузка акцентируется именно на бедрах.

Первый подход – 50 повторений без веса. Второй – 30 повторений с грифом. Третий подход – если можете выполнить 30 повторений с весом, большим, чем вес грифа – значит, установите этот вес, нет – оставьте гриф пустым и выполните подход опять же только с ним. Если приседали с дополнительным отягощением – значит, выполните еще один подход. Цель – 3 подхода по 30 повторений с этим отягощением (плюс, разумеется, два разминочных – 50 повторений без отягощения и 30 повторений с грифом) и последующее увеличение веса.

Очень часто мне доводилось читать рекомендации на начальных стадиях занятий культуризмом сочетать приседания с выполнением так называемого «дыхательного пуловера» – опускания легкой штанги или гантелей на прямых или чуть согнутых в локтях руках за голову лежа поперек скамьи – якобы это способствует «расширению грудной клетки». При выполнении приседаний в высоком числе повторений увеличение окружности грудной клетки наблюдается всегда, независимо от выполнения «пуловера». Верите в его значимость и чувствуете в себе силы – Бога ради. Но если вы выполняете 30 действительно тяжелых приседаний «на одном дыхании» (чуть не забыл о важном моменте: одно приседание – один вдох-выдох, ни о каком «сделать несколько вдохов-выдохов в верхней точке траектории для того, чтобы отдышаться», речь не идет – это самообман), сильно сомневаюсь в способности выполнить «что-то еще».

4. Поднос прямых ног к перекладине в висе.

«Лучшее для развития средней части тела» – такую оценку этому упражнению давали и подвальные «качки» 80-х, и Джей Катлер (журнал MD, №1 2004 г., стр. 57).

Техника выполнения: на выдохе плавный подъем прямых ног до касания перекладины мысками или подъемами и медленное опускание. Стараясь при этом избегать раскачивания корпуса вперед-назад. Разумеется, никаких кистевых ремней.

50 повторений по сумме подходов, стремясь к выполнению не менее 15-20 в каждом. Поверьте на слово – это та нагрузка, рядом с которой по эффективности воздействия на мышцы пресса никакие «сжимания», «римские стулья» и иже с ними даже «близко не стоят». Аргумент лобовой – просто попробуйте! Единственное – избавьтесь от заблуждений, что с помощью упражнений «на пресс» можно «сжечь» жир именно в этой области. Чудес на свете не бывает, а локальное жиросжигание («точечная редукция») – явление именно из этой области. Отчетливо видные «кубики пресса» – плод либо генетики, либо продуманного сочетания диеты и аэробных (длительных низкоинтенсивных) нагрузок. Чрезмерное же увлечение «работой на пресс» вместо желаемого «жиросжигания» вполне может вылиться даже в увеличение окружности талии – мышцы пресса как и все другие скелетные мышцы имеют свойство откликаться увеличением объема на прогрессирующие силовые нагрузки. 50 повторений подъема ног в висе трижды в неделю, как правило, такого «эффекта перебора» не вызывают, не требуют много времени для выполнения и, в то же время, позволяют держать брюшную полость в достаточном тонусе.

Вот такой очередной «простенький» комплекс. При первом, опять же – поверхностном, взгляде на него напрашиваются некие ассоциации с творчеством МакРоберта, но это – только на первый взгляд, при многих бесспорно интересных идеях автора «Думай 1 и 2», его подход к объему и частоте тренинга, на мой взгляд, «минималистичен за гранью разумного». «Тренировки» из 1-2-3 упражнений по 1 подходу 1-2 раза в неделю вряд ли способны дать мышцам достаточный стимул к росту, да и энтузиазм (как чрезмерный, так и вполне приемлемый) такой, с позволения сказать, «тренинг» погасит довольно быстро. Предложенный же в данной статье комплекс – это «классическая» высокообъемная методика с той лишь поправкой, что предназначена она для начинающих, чьи восстановительные способности еще невелики, и, соответственно, количество упражнений ограничено, но в то же время нагрузку получают все основные «нужные» группы мышц. Отсутствие же «прямой» работы на малые группы мышц типа бицепса и трицепса объясняется тем, что они и так получают достаточную нагрузку при выполнении «базы». Более того, на начальных стадиях тренинга с отягощениями включение такой «прямой» работы на малые группы мышц ведет только к замедлению, а то и полной остановке их роста вследствие так называемой «локальной перетренированности» – проверено на практике не одним поколением культуристов. Не наступайте на те же грабли!

Периодизация – термин, означающий чередование нагрузок по интенсивности и объему от тренировки к тренировке – порой в весьма изощренных формах. На «продвинутых» стадиях без этого никак, а вот на начальных (первых полгода-год занятий) «теория периодизации» нужна лишь для ознакомления. Нагрузки в предлагаемых комплексах не столь глобальны, для стабильного прогресса в тренинге достаточным будет просто отслеживать проявления симптомов общей перетренированности, и, в случае их наличия, давать себе лишние день-два полного отдыха.

КОМПЛЕКС ДЛЯ РАЗВИТИЯ ГИБКОСТИ

Однако, если я ограничусь описанием только комплекса упражнений с отягощениями, у читателей может возникнуть вполне обоснованный вопрос – а как же развитие остальных обещанных в «изысках» физических качеств? Дабы не давать повода для сомнений, привожу комплекс «на гибкость», регулярное выполнение которого позволит развить это качество в достаточной (для простого любителя, разумеется) степени достаточно быстро.

1. *Круговые движения кистями в лучезапястных суставах.*
2. *Круговые движения предплечьями в локтевых суставах.*
3. *Круговые движения руками в плечевых суставах.*
4. *Наклоны в стороны и повороты корпуса.*
5. *Круговые движения в тазобедренном суставе согнутой в колене ногой.*
6. *Круговые движения в коленном суставе.*
7. *Наклоны головы вправо-влево и вперед-назад и круговые движения головой.*
8. *«Рывки» руками в горизонтальной и вертикальной плоскостях.*
9. *Наклоны вперед максимально глубоко (в идеале – до касания ладонями пола или лбом коленей), прогибы назад и круговые движения туловищем.*
10. *Махи ногами вперед, в стороны, назад.*
11. *Нога на высокой опоре – наклоны до касания лбом коленей. Увеличение высоты опоры.*
12. *Приседания на максимально широко расставленных ногах и фиксация в нижней части траектории – «всадник».*
13. *Из положения глубокого выпада в сторону на одной ноге перемещение в аналогичный выпад на другой ноге, стараясь при этом держать ягодицы на максимально низком уровне и не отрывать пятки от пола.*
14. *Сидя на полу, голень лежит на разноименном бедре, круговые движения стопой.*
15. *Сидя на полу подтягивание ступни до касания разноименной половины груди.*

16. Сидя на полу взять ладонью за одноименную пятку изнутри и попытаться выпрямить ногу в коленном суставе.
17. Сидя на полу, ноги выпрямлены, наклоны вперед (в идеале – до касания лбом коленей).
18. Сидя на полу пятки вместе перед собой – подтягивание сомкнутых пяток к паху и опускание коленей книзу с давлением в них ладонями (в идеале – до касания пола боковой поверхностью бедра).
19. Сидя на полу с максимально широко в стороны разведенными ногами – наклоны корпуса вперед и к коленям (в идеале – до касания лбом коленей и пола).
20. Из положения, описанного в предыдущем упражнении, опираясь руками перед собой, прийти в стойку с максимально широко расставленными ногами. Согнуть руки в локтях и скрестить перед собой – наклоны вперед до касания локтями пола.
21. Из положения, описанного в предыдущем упражнении, поворот корпуса в сторону и попытка выполнить продольный шпагат. Пружинистые движения, опираясь при этом кистями в пол. Наклоны корпуса вперед (в идеале – до касания лбом колен).
22. Попытка выполнить поперечный шпагат. Оперевшись руками спереди, пружинистые движения вперед-назад с прогибом в пояснице.
23. Вновь попытка выполнить продольный шпагат, пружинистые движения и наклоны вперед.
24. Сидя на пятках. Если получается, коснуться ягодицами пяток, развести ноги пошире и попытаться коснуться ягодицами пола. Отклониться назад до касания затылком пола (в идеале – лопатками).
25. Лежа на животе, максимальный прогиб в пояснице с опорой руками – «кобра».
26. Лежа на спине, подъем опускание прямых ног за голову до касания носками пола (в идеале – коленями) – «плуг».
27. Максимально расслабиться, лежа на спине.

КОММЕНТАРИИ К КОМПЛЕКСУ:

1. Жестко соблюдать порядок выполнения упражнений (поверьте, он взят не «с потолка»).
2. Все упражнения выполняются плавно, никаких резких движений.
3. Количество повторений – произвольное, ярко выраженной усталости после выполнения этого комплекса быть не должно.
4. Если никогда ранее вы не выполняли упражнений «на гибкость» – будьте чрезвычайно осторожны и не форсируйте события, особенно в упражнениях 16-23.
5. Для достижения максимальных результатов требуется ежедневное выполнение комплекса.

На моей памяти было немало и тех, кто «растягивался» дважды в день: первый – в качестве «утренней зарядки», второй – во время посещения тренажерного зала. Упражнения 1-13 – в качестве «разминки» перед, упражнения 14-26 – после основной тренировки с железом. Плюс к этому (строго обязательно!) – растягивание работавшей «целевой» группы мышц после каждого подхода упражнений с отягощениями на эту группу.

Если вашего энтузиазма либо свободного времени на двухразовые «растягивания» не хватает – Бога ради, хватит и однократных, и даже через день.

Хотя в M&F мне доводилось читать статью о том, что садящиеся на «шпагаты» приседают и жмут с большим весом, нежели те, кто не в состоянии их выполнить, подобное – очередной умозрительный бред. На рабочих весах в упражнениях с отягощениями умение задираť ногу выше головы особо не сказывается. Развитие гибкости – это вопрос исключительно самолюбия и здравого смысла, и как далеко идти в этом развитии – каждый для себя решает сам. Кто-то фанатично «тянется» на всевозможные «лотосы», а кому-то вполне достаточно умения самостоятельно (без ассистентов) завязывать шнурки на ботинках (смех смехом, но по рассказам тех, кому довелось иметь общение с бодибилдерами-«профи» не только посредством разглядывания журналов, у некоторых из них такие ассистенты есть).

ЧАСТЬ III

Человеку, находящемуся в замкнутом пространстве, свойственно предаваться размышлениям. Как правило, спектр этих размышлений всеохватно широк: от абстрактно-возвышенных, типа «правильно ли я живу» и «все ли я сделал для человечества», до конкретно-приземленных – катастрофически «неправильного» рациона и не находящей приемлемого выхода обостренной потенции... Ко всему прочему у вашего визави «до кучи» еще и свои специфические «тараканы»

в голове: где ни находишься, а два десятка лет радения на «железной ниве» «из песни не выкинешь», соответственно и мысли на эту тему доминируют – буквально «разрывают мозг». Ну а поскольку совершенно неожиданно выяснилось, что мои эпистолярные изыски, по-прежнему, имеют шанс увидеть свет, то, вспомнив рекламу МММ «А почему бы и нет, Леня?», стал выдавать «на-гора» тексты почти в том же объеме, что и приснопамятный «д-р Буланов Ю.Б.». Что касается отличий от означенного «светоча» в стиле и качестве подаваемой информации – это судить уже вам, дорогие читатели...

Две первые статьи цикла о «минимализме» в тренинге в предыдущих номерах нашего журнала вызвали на удивление бурный поток откликов – несчастная моя супруга и бедный ее мобильный... Разброс же высказываемых мнений оказался максимальным – от безусловного «одобрям-с» и нейтрального «поживем – увидим» до ругательных параллелей с творчеством группы «Ленинград» и сборищем старых п...нов на лавочке перед подъездом с их извечным «мы так не росли». А уж за Йейтса-то как на меня напустились! Что могу ответить на все это разом? Доволен, можно сказать счастлив, что творчество Доктора Любера не оставляет вас равнодушным. Ругаете или хвалите – не суть важно, никому не позволено отнять у вас право на собственное мнение. Главное – затрагиваемые темы по-прежнему интересны читателям, и перспектива раствориться в череде многочисленных авторов «порожняков» Доктору Люберу пока не грозит. Что, безусловно, радует.

Признаю, правда, что не до такой уж степени я «железобетонен» – один из читательских упреков больно «задел за живое» и потому не могу оставить его без ответа. Состоит этот упрек в том, что Доктор Любер, выражаясь на весьма распространенном в России сленге, якобы «перебулся» – после статей и книг о применении достижений современной фармацевтики в силовых видах спорта вдруг резко превратился в проповедника «натурального тренинга». Что вы, дорогие мои?! Эк загнули! Окститесь! Но я – реалист. И если тенденция последних гонений на допинг сохранится, можно с уверенностью прогнозировать, что для рядового поклонника культуризма доступность такого довольно-таки безобидного класса фармпрепаратов, как анаболические стероиды, весьма скоро сведется к доперестроечному минимуму – чему-то, слезно выпрошенному или купленному по чужому рецепту в аптеке. Спортсменов-то соревновательного уровня, несомненно, никто «щемить» не будет – престиж государства, как ни крути, а вот средний уровень основной массы занимающихся упадет однозначно, так как программы тренинга, к которым и те, и другие привыкли, и которыми из года в год потчует Muscle & Fitness, без употребления стероидов и гормона роста дают результат только для генетически одаренных особей, остальным же (коих большинство) – только чувство сопричастности к «движению бодибилдинга». Пищевые добавки, при всей назойливости рекламы, по эффективности для наращивания мышц даже «близко не стоят» к АС и ГР, и заменить таковые не могут априори (кое-какие «проблески» в лице прогормонов и простероидов не в счет – при схожем, но многократно более слабом воздействии на организм, их доступность в материальном плане оставляет желать лучшего; детально расписанные на сайте «стероидного гуру» Джеффа Саммерса (Jeff'a Summers), автора бестселлера «Steroids 101», схемы применения стоимостью в несколько сотен долларов в месяц далеко не всем «в подъем»).

Перспективы – удручающие, а спрятать, подобно страусу, голову в песок и продолжать дальше молчать об этом, делая вид, что ничего не происходит – не самый лучший и честный вариант поведения. Ну не хочу я, чтобы пляжи опять заполнили «одухотворенные» дистрофики и «пивные монстры»! Вот и пытаюсь, по мере сил, реанимировать прошедшие испытания временем и не требующие особых материальных затрат реально действенные методики тренинга «на своем», способные хоть как-то выправить ситуацию. Сам же, как уже говорилось выше, к ревнителям «чистоты спорта» не отношусь ни в коей мере.

Ну а «химия» – кто ищет, тот всегда найдет. Другое дело, что, пройдя «горнило» двух-трех лет действительно тяжелых занятий «насухую» и определившись для себя с тем, что есть реальный рост мышц, а не просто ощущение «накачанности», очень часто за этот рост субъективно принимаемое, а также научившись понимать реакцию своего тела на различные упражнения и режимы тренинга, атлет и на одной пачке «метана» будет в состоянии построить то, о чем многим сейчас и не мечтается, несмотря на теперешнее (пока еще!) «изобилие»... Реплика – к фанатам «метана» себя так же не причисляю – по возможности старался пользоваться Anabol от British Dispensary, но – «за неимением гербовой пишут на простой». Прогноз по «гербовой» – неутешительный, так что – мужайтесь!

Безусловно, предлагаемые мною методики тренинга – не панацея, и нельзя обещать фантастических результатов для всех и каждого, однако... Не так уж сложно, взяв за образец творения МакРоберта, привести множество доводов в пользу предлагаемых методик и «разрисовать» их на не меньше чем у «забугорного классика» количество страниц, но оно вам надо? «Теория суха», да и в очередной раз «жевать» многократно до того «пережеванное» – неаппетитно как-то. Поведаю-ка я вам лучше про некий «эксперимент», имевший место быть в

реальной жизни и участником которого (безо всякого на то моего желания, кстати) пришлось стать.

В 1985-87 годах довелось автору статьи проходить срочную службу в рядах Советской Армии. Тогда это «исполнение священного долга» имело мало общего с сериалом «ДМБ» – в нем «суровая правда» середины-конца 90-х, мы же «служили Советскому Союзу» «на всю катушку». В «довесок» к тому, что часть была «уставной», командир нашей роты майор Соломатин (тоже, кстати, уроженец Люберецкого района) был просто помешан на «физо» и спуску никому не давал. Ежедневные пробежки (3-5 км в будни и 12 км в воскресенье – так называемый «спортивный праздник»), строевая и специальная подготовка дополнялись занятиями с «железом» трижды в неделю в обязательном порядке. Набор упражнений был чуть-чуть побольше, чем в приведенном мною во второй части статьи комплексе, а режим выполнения – «до отказа» в каждом подходе каждого упражнения. Питание – тоже не ахти: в основном каша, благо хоть по количеству особых ограничений не было. Так вот, несмотря на столь явный (с нынешних позиций) «экстрим», «инкубатор» работал практически без «осечек» – к моменту выхода «на гражданку» тела большинства солдатшек вполне могли претендовать на помещение на обложку Men's Health (справедливости ради отмечу, что «добрейшие» лица сослуживцев по теперешним меркам до развития тела явно «не дотягивали», но это, так сказать, «издержки производства», на которые тогда никто не обращал внимания – налет гомосексуальности не был в таком фаворе, как сейчас, востребованы были «рабочие машины», а не «танцующие мальчишки»).

Ну, да и хватит «растекаться мыслью по древу» – не стоит уподобляться Вяземской из «Собачьего сердца» и пытаться «открыть дискуссию». Перейдем лучше к тому, ради чего, собственно, вы, дорогие читатели, и открыли эту статью – к практическим рекомендациям по тренингу.

ПРОГРАММА №2

Начиная с этой программы, буду потихоньку внедрять в ваше сознание мысль о том, что мышцы не должны получать от тренировки к тренировке одинаковую нагрузку, так как в противном случае, несмотря на регулярные занятия, довольно быстро наступает привыкание (адаптация) к монотонному воздействию, и ни о каком дальнейшем прогрессе речь уже не идет – то самое пресловутое «плато». Как тонко подметил Николай Ясиновский в предыдущем номере «Железного мира», хороший тренер никогда не допустит, чтобы его подопечные в этом «плато» оказались. Ну и Доктор Любер со своей стороны попытается рассказать о некоторых возможных методах такого «недопущения».

Нет, речь пока не идет о «периодизации» в чистом виде: «тяжелых» и «легких» тренировках, «шаг назад, два шага вперед» и тому подобных «продвинутых» идеях – на начальных этапах занятий культуризмом вполне достаточным будет «поиграть» менее глобальными составляющими тренировочных нагрузок. Соответственно, все тренировки по программам 2, 3 и 4 будут по-своему «тяжелыми», то есть, не исключают достижения мышечного «отказа» на каждой из них, а дифференциация нагрузки достигается в программе 2, к примеру, за счет воздействия на мышцы на разных тренировках под различными углами. В переводной литературе такой подход к составлению программ тренинга называется «сопряженным методом», там же приводится и масса доводов в пользу его действенности. Перечислять и переписывать не буду – плагиат...

Итак, прозанимавшись не менее 2-3 месяцев по первому комплексу и почувствовав явный «затор» (замечу, что у некоторых индивидуумов таких «буксов» не возникает и через гораздо более длительный промежуток времени), попробуем воплотить в жизнь «сопряженный метод», не забывая при этом о декларируемой идее «минимализма», то есть, наличия только самого необходимого оборудования – штанги, скамьи для жима лежа, стоек для приседаний, турника и брусьев. Комплексы упражнений, чередуемые от занятия к занятию, могут иметь такой вид:

Комплекс А:

1. *Жим штанги лежа под углом (наклонный жим).*
Подложите какие-либо подставки под передние опоры обычной скамьи для горизонтального жима лежа так, чтобы угол ее наклона к горизонтальной плоскости составил приблизительно 30-40°.

Существенное замечание по технике: при выполнении наклонных жимов штангу следует опускать к ключицам, не допускать никаких прогибов туловища, и уж тем более – отрыва таза от опоры – в противном случае ни о каких «различных углах воздействия» речь не идет, так как биомеханика движения будет в точности соответствовать обычному горизонтальному жиму.

2. *Подтягивания на перекладине широким хватом до касания грудью, дополнительное отягощение закреплено на поясе.*
3. *Тяга штанги в наклоне.*

Сейчас частенько можно наблюдать, как известные атлеты выполняют тяги в наклоне таким образом, что их торс в завершающей фазе подъема принимает едва ли не вертикальное положение. Конечно, в подобном стиле можно «взять» гораздо больший вес, вот только – за счет ли широчайших это происходит? «Классическая» техника выполнения тяг в наклоне предполагает следующее: торс наклоняется вперед практически до параллели с полом, поясница прогнута, плечи и руки поданы максимально вниз и чуточку вперед с тем, чтобы максимально «растянуть» широчайшие (если руки длинные, имеет смысл встать на дополнительную подставку – так, чтобы в нижней точке траектории блины штанги не касались пола). Движение идет вверх по дуге, в верхней точке штанга обязательно касается низа живота, лопатки сводятся – максимальное сокращение широчайших. На протяжении всего движения торс как бы «зафиксирован», нет никакой «доработки» низом спины. Такой стиль обеспечивает работу широчайших мышц спины по всей амплитуде, а не только в верхней четверти...

Культуристы «старой школы» также советовали всегда учитывать следующую «тонкость»: регулярное выполнение тяг в наклоне может негативно сказаться на визуальном восприятии ширины талии. Соответственно – тем, у кого эти проблемы присутствуют изначально (генетически обусловлены), тяги в наклоне следует существенно «модифицировать» - выполнять либо из положения лежа животом на высокой скамье, либо одной рукой – с тем, чтобы минимизировать нагрузку на мышцы низа спины.

4. *Жим штанги из-за головы сидя.*

Как и в случае тяги в наклоне теперешняя «мода» предлагает в жимах из-за головы использовать только часть возможной амплитуды – опускать штангу не ниже «уровня переносицы». Даются подобные рекомендации, опять-таки, в силу того, что полная амплитуда движения приносится в жертву величине используемых отягощений, хотя мотивируются – исключительно травмоопасностью. Не спорю, на весах свыше центнера риск травмы действительно велик, и именно для того, чтобы его снизить, на начальных этапах тренинга жимы из-за головы следует выполнять в амплитуде полной – до касания грифом задней поверхности шеи, с тем, чтобы развивались не только дельтовидные, но и другие мышцы, составляющие массив плеча и которые травмируются в первую очередь... Вообще же, раньше «хорошим тоном» считалось перед выполнением «основных» подходов жима из-за головы со значительным отягощением выполнить как минимум 3 «разминочных» – пустой гриф, 60 и 90 кг в полной амплитуде.

Немаловажный аспект – ширина хвата: на протяжении всего движения предплечья должны быть строго вертикальны; если проекции кистевого и локтевого суставов не совпадают, риск их повреждения возрастает многократно. Высказываемая же некоторыми «подвальными гуру» идея о том, что «чем шире хват, тем шире плечи» – стопроцентная гарантия травмы.

5. *Подъем штанги на бицепс стоя.*

Очень «строгая» техника выполнения – локти прижаты к туловищу, движение только в локтевом суставе, никакого «читинга». Вполне допустимо выполнение упражнения, прижавшись спиной к вертикальной опоре (стене). Если же все эти ухищрения не помогают, и вы «не чувствуете» работу бицепса, то замените это упражнение на подтягивания узким обратным (ладони к себе) хватом.

6. *Приседания со штангой на груди.*

Так же, как и все остальные упражнения комплекса, выполняется в полной амплитуде, т.е. опускаться надо «до конца». Упражнение хорошо тем, что заставляет держать спину вертикальной на протяжении всей траектории движения, тем самым сводится к минимуму «включение» в работу мышц низа спины и ягодиц.

7. *Икры – подъем на носки стоя на бруске, штанга на плечах.*

Высота бруска должна быть такой, чтобы мышцы голени получали полное растяжение в нижней точке траектории движения, и, в то же время, пятка не касалась пола.

8. *Поднос прямых ног к перекладине в висе.*

Комплекс Б:

1. Жим лежа.

Техника выполнения точно такая же, как и в комплексе 1 (см. предыдущий номер «Железного мира»): хват широкий, локти разводятся в стороны, ноги на скамье.

2. Подтягивание на перекладине широким хватом за голову, дополнительное отягощение закреплено на поясе.

Стандартная рекомендация – полная амплитуда движения: в верхней точке траектории требуется коснуться перекладины задней поверхностью шеи.

3. Тяга штанги в наклоне за один конец (имитация тяги Т-грифа).

Нагрузите штангу «блинами» небольшого диаметра. Станьте таким образом, чтобы штанга расположилась между ногами, и возьмитесь за нее перекрестным хватом. Выполняйте тягу за один конец до касания блинами груди. Используйте подставку под ноги для достижения максимальной амплитуды. В остальном рекомендации аналогичны выполнению тяг в наклоне.

4. Жим штанги с груди стоя.

Хват на ширине плеч, локти выведены вперед (а не разводятся в стороны как в случае жима из-за головы). При выжимании отягощения вверх не отклоняйте туловище назад, а наоборот – подавайте его вперед таким образом, чтобы в момент достижения верхней точки траектории голова находилась прямо под штангой. Полная амплитуда – в нижней точке траектории штанга касается верхней части груди.

В целом – очень эффективное, но незаслуженно забытое упражнение. В добрые старые времена бытовала такая пропорция: рабочие веса в жиме стоя должны составлять 2/3 от рабочих весов в жиме лежа на аналогичное количество повторений – за счет этого достигается баланс в развитии между грудными и дельтовидными мышцами. И еще нюанс – как только используемые в жиме с груди отягощения становятся сопоставимы с весом собственного тела, упражнение следует выполнять только сидя – во избежание ненужной нагрузки на низ спины.

5. Подъем штанги на бицепс обратным хватом (надхватом).

Рекомендации по технике выполнения аналогичны обычным подъемам штанги на бицепс – очень «строгий» стиль, движение плавное, без рывков. Регулярное выполнение этого упражнения делает бицепс визуально более длинным и «наполненным».

6. Приседания Гаккеншмидта.

Штанга в вытянутых руках за спиной – глубокий присед «до конца», стараясь держать туловище вертикально. Для достижения полной амплитуды используйте подставки под ноги.

7. Икры – подъем на носок на одной ноге, стоя на бруске.

Рекомендации аналогичны упр. 7 комплекса А.

8. Поднос прямых ног к перекладине в висе.

Режим выполнения:

- 1. В упр. 1 и 3: один разминочный подход на 12-15 повторов, затем – прогрессия аналогично описанной для жима лежа в комплексе 1 (см. предыдущий номер «Железного мира»). Напомню: выставляете на штангу вес, с которым вы можете выполнить 12 повторов в подходе, но выполняете только 10. Второй подход – 10 повторов. Не сможете 10 – значит, на этом подходе это упражнение на данной тренировке закончено. Смогли – значит, третий подход с попыткой на 10 повторений и т.д. Больше 10 повторов ни в одном из подходов выполнять не нужно, даже если вы в состоянии это сделать. Как только сможете выполнить 5 подходов по 10 повторов – увеличивайте используемое отягощение на 5 кг и – прогрессия по новой. Лишний раз повторюсь: ни о каких 5 подходах «до отказа» в каждом речь не идет, задача гораздо скромнее – медленно и верно «набрать» 5x10 с постоянным весом.*
- 2. В упр. 4 и 5 идея та же, но цель – 4 подхода по 12 повторений и последующее увеличение отягощения на 2,5 кг.*

3. В упр. 6 и 7: разминочный подход на 50 повт., затем – набор 3 подходов по 30 повторений. По аналогичному принципу, «шаги» веса штанги – по 10 кг.
4. Упр. 2 – единственное в комплексе, в котором надо «рваться» в каждом подходе. Для того, чтобы не забивать себе голову разными вопросами вроде «зачем?» и «почему именно так?», считайте, что работа над «шириной» спины – приоритетное направление этого комплекса.
Выполните «разминочный» подход на 15-20 повторений без дополнительного отягощения, затем – закрепите на поясе вес, с которым вы способны выполнить 12 повторений – и «поехали»: 5 подходов «на максимум». Как только сможете выполнить 10 повторений в последнем из них – увеличивайте отягощение на 5 кг.
5. Упр. 8 – 50 повторений в сумме всех подходов, стараясь выполнить не менее 15-20 повторений в каждом.

Общая характеристика программы: медленное, но верное построение мышечного «фундамента» посредством «неотказного» высокообъемного тренинга.

ПРОГРАММА №3 – «УДАРНАЯ»

Идея этой программы – в чередовании от тренировки к тренировке не только упражнений, но и режимов тренинга – низкоповторного (часто для простоты называемого «силовым») и высокоповторного (раньше такой тип тренинга называли «накачивающий», сейчас принят термин «пампинг»).

Комплекс А – «Силовой»

Упражнения для этого комплекса подбираются индивидуально – исходя из того, в каком из вариантов конкретный атлет лучше «чувствует» работу «целевой» группы мышц.

1. Жим для груди – горизонтальный или наклонный.

Если предпочтение отдается горизонтальному жиму, то исходное положение (в отличие от программ 1 и 2) «стандартное» – ступни упираются в пол, а не подняты на скамью.

Два «разминочных» подхода: 12-15 плавных подконтрольных повторений с «микроскопическим» отягощением в первом, прибавка веса – и 8-10 повторений во втором. Отмечу, что используемое во втором «разминочном» подходе отягощение должно быть где-то на 10-15 кг меньше «рабочего».

Выставьте на штангу вес, который вы способны выжать на 6 повторов с соблюдением «строгого» (равномерного) стиля. Выполните подход, но стиль используйте «взрывной» – ускорение («взрыв») при подъеме и медленное опускание. Не поднимайтесь выше 6 повторений, даже если применение «взрывного» стиля это позволяет. Пауза 2-3 минуты. Второй подход – на 6 повторений, пауза и т.д. Всего 6 «рабочих» подходов. Если в каком-либо из них не получится выполнить 6 повторов – снизьте в следующем подходе вес используемого отягощения на 10 кг и продолжайте выполнять жим дальше. Цель: во всех 6 подходах выполнить 6 повторений с начальным (до снижения) весом. Как только она достигнута – добавляйте на штангу 10 кг.

2. Тяга в наклоне – штанги или гантели за один конец.

Как и в жиме – 2 «разминочных» и 6 «рабочих» подходов во «взрывном» стиле. Количество повторений и принцип подбора используемых отягощений – также аналогично упр. 1.

3. Жим для дельт – с груди или из-за головы.

Один «разминочный» подход на 10-12 повторений – в принципе, плечевой пояс и так уже неплохо «размят» при выполнении грудных жимов и тяг в наклоне, а этот подход в большей степени делается для дополнительной «подстраховки» от травм.

Добавьте вес на штангу и выполняйте 4 «рабочих» подхода по 8 повторений. Стиль – равномерный, не «взрывной». Так же, как и в упр. 1 и 2 – если не сможете выполнить запланированные 8 повторений в каком-либо подходе, в следующем снижайте вес используемого отягощения – но на 5 кг. Добившись 4x8 с начальным весом, добавляйте 5 кг.

4. Подтягивание широким хватом – до груди или за голову.

Разминка – 12-15 повторов без дополнительного отягощения. Закрепите отягощение и – все так же, как в упр. 3, только цель – 4 подхода по 10 повторений с «шагом» в 5 кг.

5. Приседания со штангой на груди или «приседания Гаккеншмидта».

Два «разминочных» подхода: 50 повторений без отягощения и 30 повторений с «малостью». В остальном – полная аналогия с упр. 3 и 4, только «конечный продукт» – 4 подхода по 20 повторений с последующим «довесом» в 10 кг.

6. Поднос прямых ног к перекладине в висе.

Как и в программах 1 и 2 – 50 повторений в сумме всех подходов.

Комплекс Б – «Накачивающий»

1. Подтягивания на перекладине без использования дополнительного отягощения (вариации хвата – уместны и приветствуются).

5-10 подходов (по самочувствию) х максимально возможное количество повторений. (У того, кто способен выполнить 10 повторений в пятом подходе подтягиваний с дополнительным отягощением, количество повторений в «обычных» подтягиваниях будет никак не меньше 15-20).

2. Отжимания на брусьях без использования дополнительного отягощения.

3-5 подходов х максимальное число повторений.

3. Приседания со штангой на плечах.

Хотя, «со штангой» – для данного варианта это слишком громко сказано. 50 повторений обычных приседаний без веса для разминки и 3 подхода на максимально возможное количество повторений «на одном дыхании» (один вдох-выдох – одно приседание) с «пустым» грифом от штанги на плечах. Желательно – не меньше 40-50 повторений в подходе.

Техника выполнения – такая же, как описывалось в первом комплексе: ступни на ширине плеч и параллельны, подставка под пятки, спина зафиксирована, полная амплитуда движения.

4. Поднос прямых ног к перекладине в висе.

50 повторений по сумме подходов.

Паузы между подходами во всех упражнениях **Комплекса Б** минимальны – только для того, чтобы восстановить дыхание. Этакая «силовая аэробика».

Режим тренинга при занятиях по ПРОГРАММЕ №3 – стандартный, трижды в неделю, чередуя комплексы от тренировки к тренировке. Вполне возможно, что для некоторых атлетов такой график окажется чрезмерно напряженным, соответственно, имеет смысл тренироваться реже – два дня в неделю (скажем, «силовой» комплекс в понедельник, «пампинговый» – в пятницу) или в режиме «день тренинга – два дня отдыха».

Немаловажный аспект при использовании «ударной» программы – диетические рекомендации: количество углеводов в рационе должно быть поднято где-то на 1/3 по сравнению с обычным – в противном случае атлету просто не будет хватать энергии на «ударные» нагрузки.

Общая характеристика программы: «рывок» в силе и «массе» мышц.

ПРОГРАММА №4

При разборе этой программы вполне уместны параллели с бегом трусцой после ударного спринта при занятии по программе 3. Уточняю: «бег трусцой» – это не «бег на месте», мы продолжаем двигаться вперед в развитии мышц – только чуть помедленнее, так как по ходу движения надо еще и, образно говоря, «утрамбовать» (если следовать «качковскому» сленгу – «выработать») набранное на предыдущем этапе. «Кто понял жизнь – тот не торопится» – говорили древние...

Основа ПРОГРАММЫ №4 – симбиоз уже упоминавшегося «сопряженного метода» и «принципа чередования упражнений», называемого иногда также «принципом растянутых суперсетов». Суть его в последовательном чередовании подходов и упражнений на мышцы-антагонисты, но не без паузы, как в случае с обычными суперсетами, а с полноценным временем для отдыха

после каждого подхода. К примеру: подход жима лежа – отдых – подход тяги в наклоне – отдых – подход жима лежа и т.д.

Дедушка Вайдер совершенно справедливо утверждал, что параллельная стимуляция мышц-антагонистов способствует более быстрому восстановлению каждой из них. В совокупности с тем, что при «вклинивании» подходов одного упражнения между подходами другого время отдыха между подходами одного упражнения возрастает вдвое, можно с уверенностью утверждать, что «чередование упражнений» – крайне комфортный и, одновременно с тем, продуктивный режим тренинга.

Комплекс А:

1. Тяга штанги в наклоне + наклонный жим.
2. Подтягивание на перекладине широким хватом до груди + жим штанги из-за головы сидя.
3. Подъем штанги на бицепс стоя + разгибание рук со штангой из-за головы узким хватом сидя.
4. «Разножка» – выпады вперед на одной ноге, штанга на плечах.
5. «Осел» – подъем на икры с партнером на спине.
6. Поднос прямых ног к перекладине в висе.

Комплекс Б:

1. Тяга штанги в наклоне за один конец + горизонтальный жим штанги лежа.
2. Подтягивание на перекладине широким хватом за голову + жим с груди.
3. Подъем штанги на бицепс обратным хватом + французский жим лежа со штангой.
4. «Сизифовы приседания», удерживая отягощение одной рукой на груди.
5. Подъем на икры стоя со штангой на плечах.
6. Поднос прямых ног к перекладине в висе.

Режим выполнения:

1. Занятия по программе 4 – трижды в неделю.
2. Все упражнения выполняются в равномерном ритме – никакой «взрывной» техники применять не следует.
3. Первая пара упражнений – для «чередования»: выполните по 2 «разминочных» подхода на 12-15 и 10-12 повторений в каждом из упражнений. Затем установите на штанге отягощение, с которым вы способны выполнить по 8 повторений и в том, и в другом движении. Выполните, последовательно чередуя, по 4-5 подходов каждого упражнения, не меняя вес отягощения и пытаясь выполнить по 8 повторений в каждом подходе. Как только сможете выполнить по 8 повторений во всех подходах упражнения – увеличивайте используемое отягощение. Замечание: увеличение «рабочих» отягощений в каждом упражнении идет независимо друг от друга, т.е. прибавка 5 кг в жиме вовсе не означает обязательного адекватного увеличения отягощения в тяге – «добавлять» следует только по достижении запланированных 4-5 x 8.
4. Вторая пара для чередования: по одному разминочному подходу на 12-15 повторений и по 3-4 последовательно чередуемых подхода по 10 повторений, подбирая и увеличивая веса отягощений аналогично первой паре.
5. Третья пара включена в комплексы в большей степени для «успокоения самолюбия» неопытных: как так – заниматься культуризмом и совсем не «качать» руки? Набор упражнений в этой паре может быть произвольным – в зависимости от наличия оборудования и фантазии атлета, мною дан лишь один из возможных вариантов, главное – чтобы упражнения менялись от тренировки к тренировке.

Замечание: руки и так получают немалую силовую стимуляцию при выполнении жимов и тяг, поэтому при выполнении третьей пары упражнений цель – в большей степени достижение чувства «накачки» в руках, чем «гонка за весами». Соответственно – по 2-3 подхода в каждом упражнении по 15 повторений в каждом подходе.

6. Упр. 4, 5 и 6 – обычные последовательные подходы. В упр. 4: два «разминочных» подхода на 50 повторений без дополнительного отягощения и на 30 повторений с отягощением, на 20-30 кг меньшим «рабочего». Затем – 3 «рабочих» подхода с фиксированным отягощением, стараясь выполнить 20 повторений в каждом подходе (в случае выпадов – по 20 повторений на каждую ногу). По достижении 3x20 – увеличение используемого отягощения. Упр. 5 – «разминочный» подход без дополнительного отягощения на 50 повторений, «рабочие» подходы – 3x30.

Упр. 6 – стандартные 50 повторений в сумме всех подходов.

7. *Чуть не забыл: после 6 недель занятий по любой программе тренинга следует обязательно давать организму неделю полного отдыха от силовых нагрузок – «освежает», знаете ли, не только мускулатуру, но и психику...*

ПОСЛЕСЛОВИЕ

С программами на сегодня достаточно – «хорошего понемногу», а в заключение статьи – еще чуть-чуть о «сопряженном методе» – для полноты информации, так сказать.

Дело в том, что метод этот – основа «невайдеровской» системы телостроительства. Да, есть и такая, хотя в русскоязычной периодике единственное упоминание о ней – журнал Muscle Revue № 2 за 1996 год. Отличительная особенность упомянутой системы – утверждение о том, что группу мышц можно тренировать два дня подряд безо всякого риска «локальной перетренированности», в том случае, если на эту группу даются разноплановые нагрузки – различные упражнения и (или) различные режимы выполнения. Звучит непривычно, но... все чемпионаты СССР по культуризму после отмены запрета в 1987 году стабильно выигрывали атлеты из Прибалтики. Мне посчастливилось наблюдать тренировки некоторых из них. Про все группы мышц говорить не буду, но тренинг мышц рук два и более дней подряд был явлением совершенно обыденным – при этом, если внимательно приглядеться к фотографиям тех атлетов, то в глаза сразу бросается, что объем их рук по отношению к остальному плечевому поясу заметно больше, чем у теперешних «мутантов»...

Другой пример – один мой хороший приятель, атлет с немалым опытом занятий, вызывающими уважение силовыми показателями и познаниями в фармакологии, очень долго испытывал проблемы с развитием пекторальных мышц – на фоне остального «великолепия» они явно «выпадали», проклятая генетика, которую ни «вайдеровские принципы», ни «ударные» дозы «химии» никак не могли перебороть. Почти отчаявшись, он прибег к совету «Доктора Менгеле» (что делать, иногда Доктора Любера «за глаза» называют и так) – разнес комплекс для грудных мышц на две тренировки подряд: в первый день выполнял только различные жимы в высоком количестве подходов и низком числе повторений, а на следующий день – всевозможные разведения в режиме «пампинга». Результат не заставил себя ждать и превзошел все ожидания.

Рассказываю обо всех этих «извращениях» исключительно с одной целью – чтобы у читателей не создалось впечатления о том, что вся наука телостроительства столь же проста и прямолинейна, как приведенные в сегодняшней части статьи программы тренинга. Лишний раз повторюсь: эти программы – исключительно для тех, кто только начинает свой путь в бодибилдинге. Дальше – в обязательном порядке придется «хитрить». Как? Да по-разному – «пути господни неисповедимы». Некоторые возможные «продвинутые» варианты постараюсь представить на ваш суд в следующем номере «Железного мира», а пока только замечу – удивляет меня, когда за написание «глобальных» руководств «обо всем сразу в бодибилдинге» садятся те, чьи «глубочайшие личные практические познания» в области методик тренинга не заходят дальше уровня комплексов для начинающих. Смееу заметить, что «бери больше, кидай дальше» – не единственный и не самый лучший «рецепт счастья» в бодибилдинге, и что от настоящих тренеров-специалистов типа Е. Колтуна, М. Головнева, Ф. Седых, Ю. Смолякова, В. Литвинова в ближайшем обозримом будущем никаких «глобальных откровений» ждать не приходится – дай бог выудить хоть какие-то «крохи»...

«Есть многое на свете, друг Гораций»...

КОСАЯ САЖЕНЬ В ПЛЕЧАХ

03.06.2007, www.ironworld.ru

В адресованных мне читательских письмах очень часто поднимаются вопросы, связанные с тонкостями акцентированной работы над дельтовидными мышцами. Ну а поскольку развитие дельтоидов – титульная тема этого номера журнала, я посчитал разумным не заостряться на каком-либо отдельном письме, а затронуть весь комплекс проблем, связанных с преодолением отставания в развитии плечевого пояса.

Иметь широченные плечи – мечта каждого культуриста, но если у вас «узкий» от природы костяк, то придется приложить немало усилий для того, чтобы заставить ваши плечи выглядеть действительно широкими. Составляющих тренинга в этом направлении две:

1. Попытаться насколько возможно «расширить» костяк плеч.

Дай Бог, если в возрасте 14-18 лет кто-либо надоумил вас регулярно выполнять подтягивания широким хватом – тогда в дальнейшем проблем с «шириной» не будет априори. И даже более того: если юношеский энтузиазм имел место быть в течение пары-тройки лет, но затем иссяк и превратился в пристрастие к чему угодно, но только не силовым упражнениям, все равно – плечевой пояс такого индивидуума навсегда будет отмечен печатью «атлетичности».

Как быть тем, у кого костяк катастрофически неширок, а возраст «солнечного детства» давно прошел? Да все так же – подтягиваться! Регулярно и в большом объеме. Помимо обязательного включения подтягиваний широким хватом в любую из программ тренинга, очень неплохо ежедневно (скажем, с утра) выполнять 5-6 сетов на максимальное возможное количество повторений «до отказа». При таком подходе вопреки всем «теоретикам» заметные изменения наблюдаются даже после 30... Проблема этой рекомендации только в том, что далеко не у всех хватит упорства воплотить ее в жизнь на практике.

2. Максимально нарастить объемы дельтовидных мышц.

А вот тут начинаются «подводные камни». Дельты – сама по себе небольшая группа мышц, да к тому же получающая немалую нагрузку при выполнении упражнений на грудь и спину, поэтому простое увеличение «прямой» нагрузки (как в плане объема, так и в плане интенсивности тренинга) зачастую вместо роста приводит к результатам прямо противоположным. Соответственно, стратегию тренинга для коррекции «отстающих» дельтоидов надо продумывать очень тщательно, на несколько шагов вперед и первый «пробный шар» на этом пути – не увеличение, а уменьшение «прямой» нагрузки.

В культуристической литературе 80-х в качестве «классического» приводился пример Гэри Страйдома, который очень долго испытывал проблемы с развитием объемов дельтовидных мышц и сумел преодолеть их только после того, как свел «прямую» работу на дельты к тому, что тогда считалось минимумом (призрак Ятса маячил только в отдаленной перспективе, а рекомендации Ментцера на тот момент мало кто воспринимал всерьез) – 3 сета жима и по 2-3 сета двух вариаций махов гантелями. Помимо этого Страйдом начал нагружать дельты в тот же тренировочный день, что и грудь – для увеличения времени восстановления, а также – не опускался ниже 10-12 повторений в сете. Сплит выглядел следующим образом:

*1-й день – спина
2-й день – грудь, дельты
3-й день – отдых
4-й день – руки
5-й день – ноги
6-й день – отдых,*

а на тогдашней соревновательной сцене дельты Страйдома были одними из самых «навороченных».

Попробуйте поработать над дельтами подобным образом (разумеется, сохраняя массонаборную диету и фармакологическую «подпитку» на прежнем уровне). И пускай вас не смущает заметное снижение (в среднем на 15-20 кг) веса «рабочих» отягощений в «плечевом»

жиме – при тренинге дельт после груди по-другому и быть не может, зато вероятность травмы «разогретых» после работы над грудью дельтоидов сводится практически к нулю.

Сплит Страйдомы – вовсе не догма для совместного тренинга груди и дельт: можно поменять местами группы мышц для первого и второго дня, можно вставить между ними день отдыха, можно тренироваться трижды в неделю, собрав в один день комплексы для спины и рук. В общем – возможны варианты. 4-6 недель тренинга – и вы сможете сделать точный вывод о продуктивности «щадающего» варианта именно для вас. Если дельтоиды ощутимо увеличились в объемах – о'кей, вам повезло – «результат малой кровью» и с дальнейшими экспериментами следует повременить до тех пор, пока дельты вновь явно не «забуксуют».

Но таких «везунчиков» не так уж много, и если вы убедились, что не из них числа, следующий шаг – разнести комплексы для груди и для дельтоидов по разным дням сплита и поднять объем «прямой» работы на дельты до 12-15 сетов. Вполне возможно, что после месяца-полутора «облегченного» тренинга переключение на такой, в общем-то, стандартный режим даст дельтам мощный импульс к росту. Один из полузабытых методических приемов «старого» культуризма, кстати, так и выглядит: сначала ослабить или вообще не давать «прямой» нагрузки на «проблемную» группу мышц, а затем «бомбить» ее «ударными» тренировками – что-то типа «шаг назад, два шага вперед».

На этом этапе могу порекомендовать прибегнуть к одному из следующих вариантов сплита, при составлении которых упор делался именно на оптимальном восстановлении дельтоидов:

ПРИ ЧЕТЫРЕХ ТРЕНИРОВКАХ В НЕДЕЛЮ:

1. Понедельник – дельты
2. Вторник – ноги
3. Среда – отдых
4. Четверг – грудь, трицепс
5. Пятница – спина, бицепс
6. Суббота, воскресенье – отдых

ПРИ ПЯТИ ТРЕНИРОВКАХ В НЕДЕЛЮ:

1. Понедельник – дельты
2. Вторник – спина
3. Среда – отдых
4. Четверг – грудь
5. Пятница – руки
6. Суббота – ноги
7. Воскресенье – отдых

При подборе упражнений для индивидуального комплекса руководствуйтесь тем, в каком из них вам в наибольшей степени удастся «прочувствовать» работу дельтовидных мышц. «Принцип постоянного напряжения» – «самое то» для дельтоидов: не выпрямляйте руки полностью в жимах, не допускайте полного «выключения» дельт в нижней фазе разведений, а в конечной точке подъема попытайтесь зафиксировать гантели на 1-2 секунды. Для тех, у кого есть трудности с проработкой среднего пучка дельтоидов – очень советую обратить внимание на такие упражнения, как отведение руки в сторону с использованием блочного устройства и махи гантелью в сторону-вверх лежа боком на наклонной скамье; для заднего пучка – махи гантелями лежа животом на горизонтальной скамье и махи одной рукой в наклоне; для переднего пучка – наклонив туловище вперед до 45° к горизонтали, подъем прямых рук вперед-вверх с использованием блочного устройства, стоя спиной к нему и подъем рук вперед-вверх сидя с опорой спины о наклонную скамью.

Что касается непосредственно практики составления самих комплексов, то у каждого действительно «продвинутого» культуриста свой взгляд на проблему, и свести их к какому-то «общему знаменателю» при всем желании не получится (под «продвинутыми» имеются в виду те, кто в своем подходе к построению тела делают ставку на продуманный тренинг, а не на линейную прогрессию дозировак «химии»; у «фармакологов»-то все как «под копирку»: раз в 7-9 дней жим + 2 вида махов + шраги). Все очень и очень индивидуально. Разве что – всегда делается акцент на отстающий пучок, а в остальном... даже наличие «базового» жима в комплексе для дельт – вовсе не догма. Скажем, в предыдущем случае, когда дельтовидные мышцы нагружаются в один день с грудью, очень многие атлеты полностью игнорируют жимовые движения для дельт и строят комплекс на всевозможных разведениях, иногда добавляя тягу штанги перед собой. Чьи-то дельты откликаются только на высокоповторный режим тренинга, кому-то хорошие результаты дает применение для дельтоидов «ударных» принципов – «суперсетов», «дроп-сетов», «чередования», «предварительного истощения», а для кого-то

единственно возможный «рабочий» вариант – обычные последовательные подходы со средним числом повторов...

Со своей стороны хочу предложить вашему вниманию несколько комплексов упражнений – не как образец для копирования, а как наглядную иллюстрацию тренинга дельт из практики.

Комплекс 1

- | | |
|---------------------------------------|------------|
| 1. Жим штанги с груди стоя | 3-4 x 8-10 |
| 2. Жим штанги из-за головы сидя | 3-4 x 8-10 |
| 3. Разведение гантелей в стороны стоя | 3 x 10-12 |
| 4. Разведение гантелей в наклоне | 3 x 10-12 |

Иногда упражнение 2 заменялось на тягу штанги перед собой. Периодически применялись «чередования»: первая пара – упражнения 1 и 4, вторая пара – 2 и 3.

Комплекс 2

- | | |
|--|------------|
| 1. Разведение гантелей в стороны стоя | 3 x 10-12 |
| 2. Жим штанги из-за головы сидя | 3-4 x 8-10 |
| 3. Жим гантелей сидя или жим в «Хаммере» | 3-4 x 8-10 |
| 4. Разведение гантелей в наклоне | 3 x 10-12 |

Упражнение 1 и 4 периодически выполнялись как «дроп-сет». Иногда упражнения 3 и 4 объединялись в «суперсет». (Для несведущих: «дроп-сет» в разведениях с гантелями выполняется следующим образом – делаете 8-10 повторений «до отказа», без паузы переходите к гантелям полегче и – 8-10 повторений «до отказа» с ними, опять-таки без паузы берете еще более легкие гантели и – «до отказа». Ощущения в дельтоидах – непередаваемые).

Комплекс 3

- | | |
|---|---------------|
| 1. Суперсет или «чередования»:
жим с груди / тяга штанги перед собой | по 3-4 x 8-10 |
| 2. Разведение гантелей, лежа грудью на
наклонной скамье | 3 x 10-12 |
| 3. Отведение руки в сторону с использованием
блочного устройства | 2-3 x 12-15 |

Однако может статься и так, что программы и комплексы, подобные описанным выше, не дадут ожидаемых результатов. Что ж, тогда стоит прибегнуть к крайним мерам и провести «специализацию» на дельтоиды.

Что такое «специализация»? Все ранее приведенные в этой статье программы были «общеразвивающими», т.е. проблему «отставания» в объемах дельтоидов предполагалось решать параллельно с работой над увеличением объемов других групп мышц. «Специализация» предполагает иной подход к тренингу – акцентировано прорабатывается (с большим объемом или/и интенсивностью) только одна группа, а все остальные группы как бы «стопорятся» – нагружаются только в «поддерживающем» режиме (постоянные веса) и только в минимальном объеме. За счет этого «недогруза» удастся и червотой перетренированности чрезмерной нагрузки на организм избежать, и подспудно закрепляется изрядно подстегивающая мотивацию мысль о том, что все получаемые с пищей питательные вещества и вся используемая «фарма» направляются на рост и восстановление именно «проблемной» группы.

Существенные замечания: «специализация» для какой-либо группы мышц имеет смысл только после того, как уже построен некий «силовой фундамент». Конкретно для дельтовидных мышц – до достижения в жимах с груди или из-за головы уровня «рабочих» (на 6-8 повторений) весов, сопоставляемых с весом тела, задумываться о «недостаточных» объемах не стоит – дельтам просто не с чего быть «большими». В этом случае не забивайте себе голову премудростями «высоких технологий» бодибилдинга, а просто сконцентрируйтесь на увеличении используемых в упражнениях на дельты отягощений.

В том случае, если с силовыми показателями все в порядке, вникаем в тонкости «специализаций» дальше. Проводить их можно двумя способами:

1. Оставить сплит и частоту тренинга целевой группы прежними, но поднять объем работы на нее до, скажем, 20 сетов. Эта цифра усредненная; правило такое: при увеличении

объема тренинга на какую-либо группу мышц, общий (суммарный) за неделю (микроцикл) объем тренинга увеличиваться не должен.

2. Тренировать целевую группу чаще, чем другие группы мышц.

В свое время второй вариант (правда, только для широчайших мышц спины) активно пропагандировал Mr. Olympia Фрэнк Зэйн, но сейчас идея об увеличении частоты тренинга для «отстающей» группы мышц считается чуть ли не «еретической». Ни в коей мере не покаясь на «академическое» видение бодибилдинга, хочу все же заметить, что нельзя всех без исключения культуристов «равнять под одну гребенку». На практике неоднократно доводилось сталкиваться с тем, что конкретно в случае «отставания» дельтоидов более ощутимые и более быстрые результаты по сравнению с иными методическими приемами коррекции давало именно увеличение частоты тренинга (лишний раз уточню: это всего лишь информация к размышлению, ДЛ ни на что не посягает и ничего не навязывает).

Главная сложность при реализации второго варианта – построить программу тренинга, таким образом, чтобы дельты успевали полностью восстанавливаться: не переборщить с объемом в каждом из «плечевых» комплексов (очень индивидуальный момент – !), а также обязательно учитывать немалую «косвенную» нагрузку, которую дельтовидные мышцы получают в любых жимах для груди, пускай даже те выполняются всего лишь в «поддерживающем» режиме. В случае выполнения этих жимов в промежутках между проработками дельтоидов восстановление последних будет «смазано», то есть при более частом тренинге дельт выполнение одного из комплексов для них в обязательном порядке надо совмещать с тренингом груди в один день сплита. Ниже приводятся примеры такого сплита.

ПРИ ТРЕХ ТРЕНИРОВКАХ В НЕДЕЛЮ:

1. Понедельник – грудь (1-2 упражнения: жим + разводка), дельты
2. Вторник – отдых
3. Среда – ноги (2-3 упр.), спина (подтягивание + горизонтальная тяга)
4. Четверг – отдых
5. Пятница – дельты, руки (1 пара упражнений для «чередования»)
6. Суббота, воскресенье – отдых

Лишний раз напомним – речь идет о сплите, составленном конкретно под специализацию дельтовидных мышц. Совмещение работы над такими большими мышечными группами как ноги и спина в рамках одного тренировочного занятия в иных случаях представляется неразумным.

ПРИ ЧЕТЫРЕХ ТРЕНИРОВКАХ В НЕДЕЛЮ:

1. Понедельник – грудь, дельты
2. Вторник – отдых
3. Среда – спина, бицепс
4. Четверг – отдых
5. Пятница – дельты, трицепс
6. Суббота – ноги
7. Воскресенье – отдых

ПРИ ПЯТИ ТРЕНИРОВКАХ В НЕДЕЛЮ:

1. Понедельник – грудь, дельты
2. Вторник – спина
3. Среда – отдых
4. Четверг – дельты
5. Пятница – руки
6. Суббота – ноги
7. Воскресенье – отдых

либо

1. Понедельник – грудь, дельты
2. Вторник – руки
3. Среда – квадрицепс, икры
4. Четверг – отдых
5. Пятница – спина, дельты
6. Суббота – бицепс бедра, икры
7. Воскресенье – отдых

Что касается комплексов упражнений для этого этапа, то для тех дней сплита, когда дельты тренируются первыми, за образец вполне можно взять любой из комплексов, иллюстрирующий предыдущий этап. Для тренинга дельт после груди можно попробовать нижеследующие комплексы:

Комплекс 1

- | | |
|---|-----------|
| 1. тяга штанги перед собой или подъем прямых рук вперед-вверх | 3 x 10-12 |
| 2. разведение гантелей в стороны сидя | 3 x 10-12 |
| 3. разведение на задние дельты, лежа на горизонтальной скамье | 3 x 10-12 |

Упражнения 1 и 3 можно выполнять как «чередование» или как «суперсет», упражнение 2 – как «дроп-сет». Можно «почередовать» сразу все 3 упражнения.

Комплекс 2

Суперсерия в стиле «предварительного истощения»:

- | | |
|--|-----------|
| 1. разведение гантелей в стороны | 3 x 10-12 |
| 2. жим сидя из-за головы | 3 x 8-10 |
| 3. Любой вариант разведения на задние дельты | 3 x 10-12 |

В случае проработки на одном занятии дельтоидов и широчайших мышц спины оптимальным вариантом представляется «чередование» упражнений на них. Скажем, такой комплекс:

- | | |
|---|---------------------|
| 1. подтягивание до груди широким хватом + жим с груди | 4 x max
4 x 8-10 |
| 2. подтягивание за голову + жим из-за головы | 4 x max
4 x 8-10 |
| 3. тяга в наклоне | 4 x 8-10 |
| 4. разведение гантелей в стороны стоя | 2-3 «дроп-сета» |

Замечу, что более частая проработка дельтоидов возможна не только в случае применения «специализации», но и при использовании «общей» программы. Среди «продвинутых» культуристов довольно распространено разнесение работы над разными пучками дельтовидных мышц по разным дням сплита, т.е. подход к прокачке каждого пучка – как к работе над отдельной группой мышц. Простейшие варианты сплита:

Вариант 1

1. Понедельник – грудь, передняя и средняя дельты
2. Вторник – отдых
3. Среда – спина, задняя дельта
4. Четверг – отдых
5. Пятница – руки
6. Суббота – ноги
7. Воскресенье – отдых

Вариант 2

1. Понедельник – грудь, передняя дельта, трицепс
2. Вторник – отдых
3. Среда – спина, задняя дельта, бицепс
4. Четверг – отдых
5. Пятница – средняя дельта, ноги
6. Суббота – отдых
7. Воскресенье – отдых

Количество упражнений на каждый пучок – 1-3, в зависимости от индивидуальных особенностей телосложения атлета.

Как иллюстрация подобного подхода – фрагмент конкретной тренировочной программы романа салуна, бодибилдера соревновательного уровня, неоднократного призера чемпионатов москвы. Сплит:

1. Понедельник – грудь, передние дельты

2. Вторник – спина, задние дельты
3. Среда – руки
4. Четверг – отдых
5. Пятница – квадрицепс, икры
6. Суббота – средние дельты, бицепс бедра
7. Воскресенье – отдых

Программа:

Упражнения	подходы	повторения	используемое отягощение, кг
Понедельник Жим с груди	1	10	50
	1	10	100
	1	10	140
	1	6-8	150-160
Подъем изогнутой штанги прямыми руками вперед-вверх	1	10	40
	1	10	50
	1	10	60
	1	8	70
Вторник Разведение гантелей в наклоне	3	10	45
Суббота Жим из-за головы в «тренажере Смита»	1	10	50
	1	10	100
	1	8	140
	1	6	150-160
Разведение гантелей в стороны стоя	1	12	30
	2	10	55
Отведение руки в сторону с использованием блочного устройства	1	12	20
	2	10	40

Небольшое отступление: очень многие из тех, кто видел выступления Романа на соревновательной сцене, отмечают эстетику и пропорциональность его телосложения. А ведь рост Романа – ни много, ни мало – 188 см! Комплекс проблем, связанных с построением «ширины» – самая главная «головная боль» для высоких культуристов. Фотографии Романа – наглядная иллюстрация успешности решения этой задачи и действенности используемой им программы тренинга. Не промолчу также и о том, что на данный момент Роман Салун – самый «большой» среди соревнующихся бодибилдеров в Москве: в «межсезонье» его вес «зашкаливает» за 135 кг!

Рассказ о тренинге дельт будет неполным, если не затронуть тему «супер-пупер» методик «профи-дивизиона». Недавно совершенно случайно мне на глаза попала статья в сентябрьском номере журнала FLEX за 2003 год, где рассказывалось о программе тренинга с акцентом на дельты, которую на заре карьеры применял Ронни Коулмен.

СПЛИТ:

1. Понедельник, четверг – дельты
2. Вторник, пятница – спина, бицепс, бицепс бедра, икры, пресс
3. Среда, суббота – грудь, квадрицепс, трицепс, пресс

(Как при таком сплите восстанавливаться – знает, видимо, только сам Коулмен).

Тренировка 1

1. жим гантелей сидя 3 x 10-15
2. разведение гантелей в стороны стоя 3 x 10-15
3. разведение гантелей, лежа животом на наклонной скамье 3 x 10-15
4. шраги с гантелями 3 x 10-15

Тренировка 2

1. жим штанги сидя 3 x 10-15
2. отведение одной руки с гантелей в сторону стоя 3 x 10-15
3. суперсерия:
попеременные махи гантелями вперед-вверх
+ разведение на заднюю дельту сидя в наклоне по 3 x 10-15

Комплексы простенькие: что называется – «ни о чем», а результат – ого-го!!! Вот что генетика и «масло животворящее» делают!

НЕСКОЛЬКО ФИНАЛЬНЫХ СОВЕТОВ

1. В середине 80-х довелось мне побывать в Прибалтике, где на тот момент существовала самая сильная на всей территории бывшего СССР школа культуризма. Одним из постулатов этой школы была очень четкая дифференциация того, как следует работать над той или иной группой мышц. Для груди, скажем, приоритетным было максимальное растяжение мышцы при выполнении упражнений, для ног и спины – объем выполняемой работы, для рук – ощущение «накачки». Что касается дельтоидов, то критерием успешности тренировки считалось достижение чувства нестерпимо-болезненного «жжения».
2. «Жжение» «жжением», но и о силовых показателях забывать не стоит. В свое время было принято высчитывать оптимальные пропорции между силовыми показателями различных групп мышц («алгеброй гармонию проверить»), что было не лишено смысла в плане предупреждения «отставания» и понимания направления коррекции ставших уже «проблемными» групп. Скажем, считалось, что «рабочие» веса в жимовых упражнениях на дельты должны составлять 2/3 от «рабочих» весов в жиме лежа на аналогичное число повторений. Если используемые в «плечевых» жимах отягощения «не дотягивали» до этого соотношения, было совершенно понятно, в чем причины дисбаланса между объемами грудных и дельтовидных и как лечить «отставание» последних от первых. Если же «рабочие» веса в упражнениях на дельты соответствуют или даже превышают «норматив», но дельтовидные, тем не менее, отстают в объемах, значит жим – не лучшее упражнение для построения объемов ваших дельт и акцент в комплексах следует сместить в сторону разведений и «принципа предварительного истощения».

Конечно, все это чисто умозрительно, но был вот такой литовский атлет – Викторас Юцис, который практически никогда не делал жимовых упражнений на дельты и, тем не менее, завоевывал титул абсолютного чемпиона СССР.

3. Плечевой пояс – потенциально наиболее травмоопасная часть тела. Причин тому несколько и одна из них – слабость входящей в массив плеча мышцы – круглого пронатора (Луи Симмонс обозначает ее как «ротаторную манжету плеча»). Начав регулярно выполнять специальные упражнения для нее, вы и от травм подстрахуетесь, и через очень небольшой промежуток времени будете приятно удивлены возросшими силовыми показателями в жиме лежа. А упражнения такие – подняв руку вперед до положения горизонтали и согнув ее в локте под прямым углом, выполняйте движения предплечьем внутрь и наружу (со стороны напоминает армрестлинг), используя в качестве сопротивления блочное устройство. Локоть можно поставить на опору или просто поддерживать другой рукой. 2-3 сета по 15-20 медленных повторов в каждом направлении, каждой рукой 1-2 раза в неделю.
4. «Культуризм – это искусство создания иллюзии», – говаривал великий «железный гуру» Винс Жиронда. Ваши плечи зрительно будут казаться шире, если вы сумеете уменьшить объем своей талии. Если у вас широкий от природы таз – откажитесь от глубоких приседаний. Будьте осторожны с трапециевидными мышцами, так как их переразвитие оптически «сужает» плечи. И т.д. и т.п.
5. Универсальных, подходящих абсолютно для всех рекомендаций по тренингу нет и быть не может. Приведенные в статье комплексы и программы – это не более чем один из множества возможных вариантов. Ищите то, что подойдет именно вам. Все упомянутые критерии, соотношения, нормативы – всего лишь ориентир. Единственный бесспорный критерий правильности тренинга – позитивные изменения вашего отражения в зеркале.

МОЩНЫЕ ГРУДНЫЕ МЫШЦЫ

[«Железный Мир» № 05/2004](#)

Мощные грудные мышцы с хорошо развитой верхней частью и отчетливым полукруглым «подрезом» в нижней – без стремления к этому невозможно представить культуриста «эры

Арнольда и Хейни». Сейчас, когда приоритеты сместились от эстетики телосложения куда-то в сторону «массы по периметру», даже на соревновательной сцене частенько можно наблюдать «монстриков», наряду с мощными дельтами, руками и ногами, демонстрирующих нечто весьма невразумительное в области грудной клетки (временами ловлю себя на мысли – как особи со столь явными дефектами могут занимать призовые места там, где оценивается красота тела? И побеждать куда как более пропорциональных, но чуть менее «массивных» соперников? Господа функционеры от бодибилдинга, хорошо «смазанные» «подковерные» интриги в видах спорта с субъективными критериями судейства – дело совершенно понятное, но неужели вам доставляет удовольствие столь явно лить воду на мельницу тех, кто на каждом углу талдычит о превращении соревновательного бодибилдинга в этакое «freak-show» («шоу уродцев»)? Или действительно выбрано именно это «направление»? Впрочем, после введения дисциплины «мужского фитнеса» пересуды о «пятой колонне» в руководстве ИФББ, исподволь изнутри разрушающей эту организацию, вполне имеют право на жизнь.)

Да, безусловно – проблемы с развитием пекторальных мышц могут быть обусловлены генетически, но нельзя же доводить ситуацию до абсурда: грудь – это все ж таки не икры... «Подтянуть» её до соразмерного с остальными группами мышц уровня под силу каждому – загвоздка только в трезвой оценке собственных недостатков и желании их исправить. Если такое желание действительно есть, решение задачи как и в случае с любыми другими «отставаниями» (см. «Приёмную» в предыдущих номерах «Железного мира») лучше разбить на несколько этапов...

Тот зал, где я начинал «приобщаться» к культуризму, был «продвинут» по многим параметрам, и одной из достопримечательностей было наличие сразу двух «гуру». Причем – настоящих, а не самопровозглашенных: смею надеяться, что имена Сергея Зайцева и Михаила Рыбакова – и по сей день не пустой звук для тех, кто пришел в бодибилдинг в 80-е... Так вот, первый шаг, который они рекомендовали сделать в случае «отставания» пекторальных – правильно подобрать те упражнения, которые следует использовать для наращивания «массы» грудных именно вам.

По поводу полного перечня упражнений для развития пекторальных мышц – мне не хочется подобно некоторым авторам «толочь воду в ступе», в 225-й раз пережевывая, что «при отставании верхней «клавикулярной» части грудных упор следует делать на выполнении упражнений лежа на наклонной скамье головой вверх» и т.д. – каждый, кто хоть мало-мальски «подкован» в бодибилдинге, осведомлен о «секретах» такого масштаба. Так же не «открою Америки», сказав, что не стоит обольщать себя надеждой «накачать грудь» посредством кроссоверов или тренажера «пек-дек», и что наилучшие результаты для гипертрофии мышц дает применение «базовых» упражнений со «свободными отягощениями» - штангой и гантелями. Главная сложность – добиться того, чтобы основная часть работы в этих упражнениях выполнялась за счет «включения» именно целевой группы мышц. До тех пор, пока вы не научитесь «чувствовать» работу грудных – проку будет мало от любых, даже самых «сверхпродвинутых» методик.

Если вы не «чувствуете» грудные в жимах на скамье – снизьте «рабочие» веса на 30-40% и при выполнении упражнений постарайтесь сконцентрироваться не на поднимаемых отягощениях, а на «ощущении работы» грудных. Попробуйте делать отчетливую паузу в нижней точке траектории или (и) не выпрямлять до конца руки верхней. При опускании веса разводите локти в стороны строго перпендикулярно туловищу, а не прижимайте их к бокам. Поэкспериментируйте с точкой соприкосновения штанги с грудной клеткой: даже при небольшом смещении её вверх или вниз от привычной, пекторальные могут «заработать» совершенно по иному – найдите оптимальный именно для вас вариант.

Вполне может статься, что причина «заторможенности» ваших грудных кроется в том, что для полного «включения» им требуется большая амплитуда движения нежели та, что удастся развить при жимах со штангой. Горизонтальные или наклонные жимы с гантелями на узкой («спартанской») скамье и отжимания на «широких» брусьях с дополнительным отягощением – возможные варианты решения этой проблемы. Еще один вариант – незаслуженно забытая «придумка» «раннего культуризма» - использования в жимах для груди т.н. «П-грифа» - штанги, гриф которой в средней части изогнут наподобие буквы «П».

Анатомические особенности строения мышц отдельных атлетов делают практически бесполезными для наращивания «массы» их грудных упражнения на горизонтальной скамье – поэкспериментируйте с различными углами в упражнениях на наклонной и обратнаклонной скамьях.

Отдельная тема – разведение с гантелями лежа: несмотря на то, что это упражнение принято считать «изолирующим», для построения объемов грудных оно незаменимо. Предельно

«отшлифуйте» технику выполнения этого упражнения – по образному определению Арнольда «как будто вы обнимаете толстое дерево». Некоторые тренеры при выполнении развонок советуют также «проворачивать кисти» - от положения «ладони вперед» в нижней точке траектории до «ладони к себе» в точке соприкосновения гантелей. Попробуйте, вполне возможно, что для ваших пекторальных вариант «с проворотом» окажется оптимальным...

Резюмирую: публикуемые в журнале комплексы – это не более чем ориентир. Подбор упражнений – дело сугубо индивидуальное. Выполняя упражнение, которое вы «не чувствуете», велик шанс потратить время впустую.

Следующий шаг после того, как вы научились «включать пекторальные» («жать грудью») – направить весь свой энтузиазм на повышение используемых в жимовых упражнениях отягощений (но только ни в коем случае не ценой потери контроля над работой грудных). Рекомендация, в общем-то, банальна, но... постоянно наблюдаю одну и ту же ситуацию: люди годами ходят в тренажерный зал, почитывают «качковскую» литературу, зачастую тратят просто сумасшедшие деньги на спортивное питание и персональных тренеров, и в тоже время упорно не хотят понять того, что лежит на поверхности: микроскопические объемы их мышц (не только грудных) – следствие мизерности используемых ими отягощений. По моим наблюдениям для большинства тренирующихся (за исключением генетически одаренных в плане наращивания мышечной массы «уникумов») до тех пор, пока «рабочие веса в том же жиме лежа не достигнут уровня хотя бы полутора весов собственного тела на 6-8 повторений – ни о каких реально «культуристических» объемах не стоит и заикаться... Впрочем, о вкусах не спорят. Доставляет кому-то удовольствие тягать полупустой гриф и изводить окружающих поучениями о «фитнес-тренинге» - ну и нехай. Рамки теперешней морали (во всяком случае той, что декларируют журналы типа Men's Health) широки и допускают даже горделивые рассказы «от первого лица» о частоте и длительности занятий онанизмом – видимо и «мастурбация с железом» тоже имеет право на жизнь. Другое дело, что Доктор Любер адресует свои статьи не для этой «не туда продвинутой» аудитории...

Уместный вопрос – каким образом увеличивать используемые в упражнениях отягощения? «В лобовую» - пытаюсь добавлять веса на каждой тренировке? Не получится при всем желании – возможности организма человека, к сожалению, не безграничны, и попытки постоянно «работать на пределе» еще никого до добра не доводили – хроническую перетренированность запросто можно заработать даже на фоне массированного приема АС... «Вейдеровские принципы» «разнообразия» и «инстинктивного тренинга»? на тех стадиях занятий, о которых идет речь сейчас, от этих принципов будет больше вреда чем пользы – выполняя на каждой тренировке разные наборы упражнений в различных режимах и ориентируясь только на субъективные ощущения, очень легко погрязнуть в этом «разнообразии» и напрочь потерять ориентиры направления движения. Иными словами говоря – все тот же онанизм, только под другой вывеской. Примите как аксиому: до тех пор, пока не построен прочный «силовой фундамент» - «отдаваться на волю инстинктов» не стоит.

НЕСКОЛЬКО ДЕЙСТВЕННЫХ МЕТОДИК ПОСТРОЕНИЯ «СИЛОВОГО ФУНДАМЕНТА»

1. «6 x 6»

Выставляете на штанге вес, который способны «одолеть» в 6 повторениях «до отказа», и выполняете первый подход. Затем через 1,5-2 минуты отдыха – второй. Как только вам окажутся по силе 6 повторений во втором подходе – добавляйте третий. И так до тех пор, пока не дойдете до 6 подходов с этим отягощением. Больше 6 повторений ни в одном из подходов выполнять не нужно, даже если вы в состоянии это сделать – ни о каких 6 подходах «до отказа» речь не идет. Достигнув 6 x 6, добавляйте на штангу 5-10 кг и «стройте здание» по новой. «Рабочие» веса растут медленно, но – «на века» ...

Количество подходов и повторений при использовании этой методики может быть и иным – 3x10, 5x8 и т.д. (см. ниже)

2. «Тяжелые» - «легкие» тренировки

Согласно этой методике во избежание перетренированности после «ударных» («тяжелых») нагрузок в обязательном порядке следует выполнять тренировки «восстановительные» («легкие»). На практике это выглядит следующим образом – на «тяжелом» занятии все «рабочие» подходы жима выполняются «до отказа», а на «легком» - оставляете количество повторений в подходах таким же как на предыдущей тренировке, но вес используемых отягощений снижается на 30-50%. Некоторые атлеты на тренировке с пониженными весами выполняют т.н. «скоростной жим» - жим лежа во «взрывном» стиле. В «тяжелый» день имеет смысл поэкспериментировать с «форсированными» и «негативными» повторениями – абы только не было «перебора».

На начальных стадиях занятий просто попеременно чередуйте «тяжелые» и «легкие» тренировки на группу мышц, в дальнейшем возможны и другие графики, скажем, 2-3 «тяжелых» тренировки – 1 «легкая», но как бы там ни было, если культурист исповедует «отказной» тренинг, то наличие «восстановительных микроциклов» в его программах строго обязательно.

3. Методика «Шаг назад, два шага вперед» предполагает жесткость планирования весов используемых отягощений для каждой тренировки. Допустим, что вы в состоянии пожать лежа 100кг на 6 повторений – и все, дальше никак. Суть методики в том, чтобы мышцы «обмануть» - отступить немного назад и как бы «для разбега», а затем, «набрав ускорение», преодолеть «мертвую точку». Скажем, так:

*Первая тренировка – 85/6,
Вторая – 90/6
Третья – 95/6
Четвертая – 100/6
Пятая – 105/6*

Если чувствуете в себе силы, на шестой тренировке делаете попытку «забороть» 110кг, а затем вновь отступаете «для разбега», но «точку старта» выбираете уже чуть выше:

*Седьмая тренировка – 90/6
Восьмая – 95/6 и т.д.*

Приведенные методики практически тождественны тем, что используются в пауэрлифтинге, разве что применение их в бодибилдинге вовсе не «завязано» на одном лишь только жиме штанги лежа – альтернатив достаточно (см. начало статьи).

Еще одно отличие от «классического» лифтинга – количество повторений в подходах упражнений должно способствовать не только приросту силовых показателей в жимовых упражнениях, но и оптимальным образом стимулировать рост объемов пекторальных мышц.

В пособиях по бодибилдингу пишется, что для наращивания «массы» мышц следует выполнять 6-12 (у отдельных авторов 4-15) повторений в подходах «базовых» упражнений. А сколько требуется именно вам – 6 или 12? Конкретно для грудных мышц существует такой «дедовский метод» решения вопроса: после небольшой разминки выставьте на штангу отягощение равное 80% от вашего максимума (только не говорите, что его не знаете – на начальных стадиях даже самые заядлые «мускулатеры» периодически делают «проходки» на единичный максимум), и выполните подход «до отказа». Исходя из полученного результата и определяете свой оптимум: смогли выполнить 10 и более повторений – наилучший режим «набора массы» для ваших грудных лежит в диапазоне 10-12 повторений, «вытянули» 8 или менее «чистых» повторов – ориентируйтесь в дальнейшем преимущественно на 6-8 повторений в подходе. (В скобках замечу, что для других групп мышц верх тела (низ - тема отдельная) оптимальное количество повторений в подходе «на массу» может оказаться иным, нежели для пекторальных. Обычная ситуация из практики: оптимум в 10 повторений для широчайших и 12 для дельтоидов на фоне 6 «грудных». В «закромах» Доктора Любера есть несколько «тестов» для различных групп мышц, но они – уже за рамками темы сегодняшней статьи... Впрочем, можно и не придавать значения подобным «мелочам» и просто работать по всему спектру 6-12 повторений, но если вы действительно ставите перед собой какие-либо глобальные задачи – уверенность в том, что затраченные усилия на 100% идут «куда надо» - дорогого стоит).

Существенное дополнение: Мышечные волокна работают как единое целое, но дать нагрузку преимущественно на тот или иной тип волокон вполне возможно. Среди части культуристов популярны разговоры о том, что «при выполнении 4-8 повторений нагружаются быстросокращающиеся волокна, а при 10-12 – медленосокращающиеся. Разочарую вас, дорогие мои: «медленные» волокна двенадцатью повторениями не «пробьешь» - требуется минимум 20-30. И хотя даже беглый взгляд на такое количество повторений вызывает у культуриста (не только начинающего) тихий ужас, нагрузкой на медленосокращающиеся волокна пренебрегать не стоит – если вы стремитесь к развитию максимальных объемов, стимул к росту надо давать всем компонентам мышц... «Гуру» 80-х советовали придерживаться такого графика: после 6-8 недель тренинга в режиме 6-12 повторений на 1-2 недели переключиться на 20-30 повторений в подходе, а затем дать себе неделю полного отдыха. Новый тренировочный цикл строить уже либо используя новый набор упражнений, либо следуя другой методике...

Довольно щекотливый вопрос – количество «рабочих» подходов в упражнении. Сейчас в какой «качковский» журнал не загляни, везде натыкаешься на восхваления «одному подходу до отказа» и анафему «старорежимному» высокообъемному (многосетовому) тренингу. Плевать против ветра – занятие себе дороже, но все же шепотом да под великим секретом поведаю вам, дорогие читатели, что все известные мне до сих пор случаи успешной реализации «методики

Ятса-Ментцера» были «завязаны» на массивированный (изрядно выше «обычного») прием всевозможных «восстановительных препаратов», у «натуралов» же и «малохимиков» природы всегда были гораздо больше при следовании «классическим» методикам. Вполне могут ошибаться, но, как мне кажется, дело в том, что одного (пускай даже сверхинтенсивного) подхода оказывается маловато для стимулирования процессов анаболизма в несдобренной обильно «фармой» мышечной ткани. Да и со «сдобренной» тоже не все однозначно – почему-то вроде как «не замечается», что большинство теперешних «топ-профи» «Heavy Duty» особо не жалуется. Приглядитесь к публикациям об их тренинге – и Колмэн, и Катлер, и Рул придерживаются «классики» (к месту сказать, многие известные атлеты, которые заявляют о своей «приверженности Ментцеру», похоже искренне заблуждаются на этот счет. Чтобы далеко не ходить за примером – предыдущий номер «Железного мира», тренировка дельтовидных мышц одного атлета. Смотрим: 6 сетов для переднего пучка, 13 сетов для среднего и 5 для заднего – и того 24 «рабочих» сета на мышечную группу за микроцикл... Интересно, а как бы среагировал сам Ментцер на такую интерпретацию «одного подхода до отказа»?)

Еще одно жизненное наблюдение: при прочих равных условиях при временном прекращении тренировок (случается, знаете ли, иногда в жизни и такое) «фанаты Ментцера» «сдуваются» гораздо быстрее и гораздо тяжелее «возвращаются в форму» чем те, кто следовал схеме высокообъемного тренинга – смею предположить, что последняя закладывает более прочный и долговременный мышечный «фундамент». Ну а о частоте травмирования и хронической перетренированности среди «ятсоманов» не писал только ленивый... Впрочем как всегда – выбор за вами. «Старорежимное» количество подходов в упражнении – 3-6 (вплоть до 10), «отказных» или «неотказных» в зависимости от методики.

Что касается количества упражнений на грудные в рамках «общей программы» (а речь пока идет только о ней), то 1-2 на начальных стадиях занятий бодибилдингом и 2-3 на «продвинутых» более чем достаточно.

ПРИМЕРНЫЕ НАБОРЫ УПРАЖНЕНИЙ

Вариант 1

1. *Горизонтальный жим штанги или гантелей*
2. *Разводка (горизонтальная или наклонная)*

Вариант 2

1. *Наклонный жим*
2. *Отжимания на брусьях*

Вариант 3

1. *Горизонтальный жим*
2. *Наклонный жим*
3. *Разводка (наклонная или обратнаклонная)*

Вариант 4

1. *Наклонный жим*
2. *Обратнаклонный жим*
3. *Горизонтальная разводка*

Еще один немаловажный аспект – частота тренинга пекторальных и составление сплитов начну с того, что по моему мнению только начинающему свой путь в бодибилдинге «неофиту» прописывать какие-либо сплиты вряд ли стоит. Поясню свою точку зрения на конкретном примере. Жимы лежа, выполняемые с отягощением, сопоставимым с весом тела – согласитесь, тут вполне уместны параллели с отжиманиями от пола или от брусьев. Сколько времени вам требуется для того, чтобы полностью восстановиться после нескольких подходов (по 6-12 повторений!!!) отжиманий? То-то и оно, какие уж тут сплиты.

Тренинг группы мышц трижды в неделю, дважды, раз в 4 дня, три раза за две недели, раз в неделю, раз в 9-12 дней – ступеней много и логично предположить, что переходить на более «высокую» имеет смысл только «выжав все» из предыдущей. Поспешность хороша только сами знаете где ... И, кстати, вовсе не факт, что более редкий тренинг группы мышц окажется для вас более продуктивным в плане наращивания мышечной массы. Рони Колмэн, который на протяжении всей своей карьеры тренирует группу мышц дважды в неделю – он что, сознательно не хочет становиться «больше»? Это я к тому, что методика тренинга группы мышц раз в неделю, преподносимая сейчас как панацея для всех и каждого, на практике таковой не

является. Ориентиром на «продвинутых» стадиях занятий – да, но не более того. Все очень и очень индивидуально.

Что до критерия успешности той или иной схемы занятий, то на начальных стадиях он предельно прост – рост «рабочих» весов на подобранное «оптимальное» количество повторений.

Тонкий нюанс. Пекторальные, дельтовидные и трицепсы при выполнении жимов на скамье выступают как синергисты, и очень часто причиной «заторможенности» мышц груди как раз и являются «слишком сильные» дельтоиды и трицепсы, которые принимают на себя большую часть нагрузки в жимах. Для дельт у «гуру» 80-х был даже четкий «барьер» - если «рабочие» веса в жимах из-за головы или с груди превышают 2/3 от «рабочих» весов в жиме лежа на аналогичное количество повторений, то лежа вы однозначно «жмете плечами» (хотя субъективно можете этого и не чувствовать), и, соответственно, дельты сознательно нужно «ослабить» - свести «прямую» работу на них к минимуму – вплоть до полного от нее отказа, если дело дойдет до «специализации» (см. ниже)... С трицепсами – аналогично, только «тормозной барьер» для них предлагается чисто субъективный – если при выполнении жимов вы в большей степени «чувствуете» руки, а не грудные.

Синергизм пекторальных, дельтовидных и трицепсов обязательно надо учитывать и при составлении сплитов – чтобы избежать тормозящего восстановления «эффекта перекрывания нагрузок»: не «качайте» дельты и трицепсы за день и на следующий день после тренинга грудных. Лучший вариант в рамках «общей» программы (и единственно возможный в рамках «специализации») – выполнять всю работу над средними и передними пучками дельтоидов в тот же день Сплита, что и работу над пекторальными. С трицепсами в силу их более быстрого восстановления не столь строго – возможны варианты.

ВОЗМОЖНЫ ВАРИАНТЫ «ОБЩИХ» СПЛИТ-ПРОГРАММ

Вариант 1

1. *Часть 1 – верх тела*
2. *Часть 2 – низ тела*

Вариант 2

1. *Часть 1 – квадрицепсы, грудь, дельты, трицепсы*
2. *Часть 2 – бицепс бедра, верх спины, бицепс*

Вариант 3

1. *Часть 1 – грудь, средние дельты, трицепсы*
2. *Часть 2 – верх спины, задние дельты, бицепсы*
3. *Часть 3 – бедро, икры*

Вариант 4

1. *Часть 1 – грудь, дельты*
2. *Часть 2 – верх спины, руки*
3. *Часть 3 – бедро, икры*

Вариант 5

1. *Часть 1 – грудь, дельты*
2. *Часть 2 – верх спины, бицепс бедра*
3. *Часть 3 – руки*
4. *Часть 4 – квадрицепс*

Дни отдыха при использовании любого из этих сплитов атлет «вставляет» самостоятельно. Вообще же, наилучшим вариантом при тренинге «на массу» является тот, при котором атлет посещает тренажерный зал через день, максимум – два дня подряд, но не чаще...

«Продвинутый» читатель в праве задать вопрос – к чему я затеял весь этот «кликбез»? Да для тех самых «неофитов», которые после 1-2 месяцев занятий начинают «грузиться» по поводу «отставания» тех или иных групп мышц и посылать пространственные петиции на редакционный адрес Доктора Любера. Да уж ... Дорогие мои, если помимо пекторальных «отстают» также руки, ноги, дельты и широчайшие – значит ОТСТАЕТ ВСЕ. Это стадия мышечного развития

(независимо, кстати, от также посещения тренажерного зала) называется НАЧАЛЬНОЙ и предполагает следование только ОБЩИМ, т.е. нацеленным на равномерное развитие всех групп мышц, программам. Используя вышеприведенные рекомендации, вы можете скорректировать «общую» программу «под себя» таким образом, чтобы ничто не мешало процессу наращивания «массы» ваших пекторальных, и в тоже время этот процесс не мешал пропорциональному росту остальных групп мышц. Минимум полтора-два года тяжелого «базового» тренинга, придерживаясь подобранной именно для вас схемы – глядишь и все «завихрения» об «отставании грудных» улетучатся сами собой...

Принципиально иная ситуация – когда атлет уже добился того, что ему по силам использование в жимовых упражнениях «приличных» отягощений, при этом он хорошо чувствует «включение» пекторальных, но тем не менее объемы этой группы «не дотягивают» до уровня развития остальных групп мышц. Тогда (и только тогда!!!) имеет смысл прибегнуть к «специализации» для пекторальных – программе тренинга, акцент в которой делается на «ударных» нагрузках именно на эту группу мышц, а все остальные группы нагружаются только в т.н. «поддерживающем» режиме.

ПЕРВЫЙ ИЗ ВАРИАНТОВ ПРОВЕДЕНИЯ «СПЕЦИАЛИЗАЦИИ», с которого обычно начинаются «эксперименты» в этой плоскости – оставив применяемый Сплит прежним, поднять в полтора-два раза от привычного объема тренинга грудных, соответственно снизив объем тренинга остальных групп мышц. Для большей наглядности – одна из возможных программ для такого варианта специализации:

Понедельник – грудь, дельты

- 1-4. Комплекс для грудных
5. Жимы штанги или гантелей сидя или махи гантелями в стороны 3x10-15

Среда – спина, руки

1. Подтягивание широким хватом 5 x мах
2. Горизонтальная тяга (штанги или гантели) 3 x 8-10
3. Шраги 3 x 8-10
4. Французский жим лежа или сидя 3 x 10-12
5. Бицепс со штангой или гантелями 3 x 10-12

Упражнения 4 и 5 можно выполнять как «чередование» или суперсет».

Пятница – ноги

1. Приседание 3 x 10-15
2. Разгибание ног в станке или выпады 3 x 12-15
3. Сгибание ног в станке 3 x 12-15
4. Икры в станке сидя 3-4 x 15-20
5. Икры в станке стоя 3-4 x 15-20

Примечание: «Отказные» подходы – только в комплексе для грудных.

НЕПЛОХО ЗАРЕКОМЕНДОВАВШИЕ СЕБЯ КОМПЛЕКСЫ ДЛЯ «СПЕЦИАЛИЗАЦИИ» (ОПЯТЬ-ТАКИ – НЕ БОЛЕЕ ЧЕМ ОРИЕНТИР):

Комплекс 1

1. Жим горизонтальный (штанги или гантелей) 4-6 x 6-10
2. Жим наклонный 4-6 x 6-10
3. Жим обратногонаклонный 4-6 x 6-10
4. Разводка горизонтальная 3-5 x 8-12

Комплекс 2

1. Жим горизонтальный 4-6 x 6-10
2. Жим наклонный 4-6 x 6-10
3. Разводка (на выбор – горизонтальная, наклонная или обратногонаклонная) 3-5 x 8-12
4. Отжимания на брусьях с дополнительным отягощением 3-5 x 8-12

Упражнения 2 и 3 можно выполнять в стиле «чередования» или как «суперсет», а можно объединить в «суперсет» упражнения 3 и 4 – получится некогда безумно популярный «комплекс Франко Коломбо».

Комплекс 3 – при «отставании» верхней части груди

1. *Наклонный жим*
2. *Наклонная разводка*
3. *Жим в «машине Смита», опуская гриф к ключицам*
4. *Разводка горизонтальная*

Упражнения 1 и 2, 3 и 4 можно выполнять как «чередования» или объединять в «суперсеты».

Вполне возможно, что для преодоления «отставания» именно ваших пекторальных может потребоваться ДРУГОЙ, БОЛЕЕ «ЖЕСТКИЙ» ВАРИАНТ ПРОВЕДЕНИЯ «СПЕЦИАЛИЗАЦИИ» – увеличение не только объема, но и частоты тренинга этой группы мышц по сравнению с остальными группами. Сколь бы не возмущались этой идеей теперешние «теоретики», до 90-х гг. прошлого столетия такой подход был нормой, и культуристические журналы того времени пестрели примерами удачной его реализации, причем речь шла о реальном изменении пропорций культуристами соревновательного уровня. Из наиболее известных случаев – бедра Ли Хейни, руки Кальмана Шкалака, дельты Боба Пэриса... Неужели в анатомии и физиологии человека всего за 10-15 лет могли произойти какие-либо глобальные изменения? Ой ли...

Главная проблема при применении «специализации» с более частым тренингом «отстающей» группы – обеспечить достаточное восстановление этой группы между тренировками и избежать общей перетренированности. Составляющих решения этой задачи несколько, если брать только плоскость тренинга – подобрать подходящий именно вам Сплит и еще больше по сравнению с предыдущим вариантом «специализации» снизить нагрузку на остальные группы мышц. В частности, безусловное правило для ситуации с более частым тренингом грудных мышц – полное исключение из программы жимовых упражнений для дельтоидов.

ВОЗМОЖНЫЕ ВАРИАНТЫ СПЛИТ-ПРОГРАММ

Вариант 1

1. *Пн. – грудь, дельты, трицепсы*
2. *Вт. – отдых*
3. *Ср. – ноги*
4. *Чт. – отдых*
5. *Пт. – грудь, спина, бицепсы*
6. *Сб, вс. – отдых*

Вариант 2

1. *Пн. – грудь, спина, дельты*
2. *Вт. – отдых*
3. *Ср. – ноги*
4. *Чт. – отдых*
5. *Пт. – грудь, руки*
6. *Сб, вс. – отдых*

Вариант 3

1. *Пн. – грудь, дельты*
2. *Вт. – ноги*
3. *Ср. – отдых*
4. *Чт. – грудь, трицепс*
5. *Пт. – спина, бицепс*
6. *Сб, вс. – отдых*

Объем нагрузки в комплексах для пекторальных при использовании такого варианта «специализации» должен быть несколько меньше чем при использовании предыдущего варианта, а сами комплексы – различаться по принципу подбора либо режиму выполнения упражнений. Скажем, можно составить один комплекс из упражнений, воздействующих на верхнюю часть грудных мышц, а другой комплекс – на нижнюю часть.

Комплекс 1

- | | |
|--|------------|
| 1. Жим штанги на наклонной скамье <30 градусов | 3-5 x 6-10 |
| 2. Жим гантелей на наклонной скамье <45 градусов | 3-4 x 6-10 |
| 3. Разводка на наклонной скамье | 3-4 x 8-12 |

Комплекс 2

- | | |
|--|------------|
| 1. Жим штанги или гантелей на обратнаклонной скамье | 3-5 x 6-10 |
| 2. Отжимания на брусьях с дополнительным отягощением | 3-4 x 8-12 |
| 3. Разводка на обратнаклонной скамье | 3-4 x 8-12 |

Можно на одной тренировке нагружать пекторальные в обычных последовательных подходах, а в тот день Сплита, когда мышцы груди тренируются с широчайшими мышцами спины, выполнять упражнения на эти две группы как «чередования» или как «суперсет», причем таким образом, чтобы сделать акцент именно на пекторальных – сначала выполняется упражнение для широчайших в более высоком чем обычно количестве повторений с тем, чтобы вызвать приток крови в области торса, а затем – упражнение на грудные в «силовом» режиме.

Первая пара упражнений для «чередования» или «суперсета»:

- | | |
|--|-------------|
| 1. Подтягивания широким хватом или тяга верхнего блока | 3-5 x 15-20 |
| 2. + жим штанги на наклонной скамье | 3-5 x 6-10 |

Вторая пара:

- | | |
|--|-------------|
| 1. Тяга штанги в наклоне до груди широким хватом | 3-4 x 12-15 |
| 2. + жим гантелей на горизонтальной скамье | 3-4 x 6-10 |

Третья пара:

- | | |
|---|-------------|
| 1. Тяга верхнего блока узким (обратным или параллельным) хватом | 3-4 x 15-20 |
| 2. + отжимания на брусьях с дополнительным отягощением | 3-4 x 8-12 |

Ещё одна неплохая идея – выполнять на одной тренировке для пекторальных только жимовые упражнения в низком числе повторений, а на другой – всевозможные сведения в «памповом» режиме.

Комплекс 1

- | | |
|-------------------------|------------|
| 1. Горизонтальный жим | 3-4 x 6-8 |
| 2. Наклонный жим | 3-4 x 6-8 |
| 3. Отжимания на брусьях | 3-4 x 8-10 |

Комплекс 2

- | | |
|---------------------------------|-------------|
| 1. Разводка на наклонной скамье | 3-4 x 12-15 |
| 2. «Пек-дек» | 3-4 x 15-20 |
| 3. Кроссовер | 3-4 x 15-20 |

Похожий, но ЕЩЕ ГОРАЗДО БОЛЕЕ «ЖЕСТКИЙ» ВАРИАНТ ДЛЯ «ПРОБИВА», «отстающих» грудных мышц предлагает ранее широкораспространенная, но сейчас почему-то «задвинутая в дальний угол» «подвальная» методика, согласно которой для того, чтобы заставить расти «упрямую» группу мышц, её следует тренировать два дня подряд, а чтобы избежать при этом «локальной» перетренированности – каждый раз давать нагрузку под разными углами либо в различном режиме.

ВОЗМОЖНЫЕ ВАРИАНТЫ СПЛИТА.

Вариант 1

1. День 1 - Грудь (верхняя часть), широчайшие, бицепс
2. День 2 - Грудь (нижняя часть), дельты (только махи), трицепс
3. День 3 - Отдых
4. День 4 - Ноги
5. День 5 - Отдых

Вариант 2

1. День 1 - Грудь (жимы), трицепс
2. День 2 - Широчайшие, грудь (сведения, возможно в «суперсериях» с широчайшими), бицепс
3. День 3 и т.д. - Аналогично варианту 1

Безусловно, что прибегать к подобному «экстриму» следует только в том случае, когда все иные («вейдеровские») методики не дали желаемого результата + ограничить время применения максимум 4 неделями...

Ну и, наконец, вершина культуристического мазохизма – ещё одна полузабытая методика «подтягивания» «отстающей» группы мышц – «ОДНОДНЕВНАЯ СПЕЦИАЛИЗАЦИЯ». Сейчас к ней практически никто не прибегает, а зря – это действенный способ заставить расти самые «безнадежные» мышцы. Так сказать – «последняя инстанция».

Суть этой методики в том, что атлет после 2-3 дней полного отдыха приходит в тренажерный зал с запасом воды и провизии и проводит в нем 12 часов, выполняя каждый час по 2 подхода по 6-8 повторений базового упражнения (жима) и каждые полчаса – по 2 подхода по 10-15 повторений изолирующего упражнения (сведения). Затем 3-4 дня атлет отлеживается и приходит в себя, испытывая ни с чем не сравнимые ощущения в целевой группе мышц. Если же в течении предшествующих «экзекуций» 5-7 дней снизить в рационе количество углеводов, а в последующие 3-4 дня плавно «загрузиться» - ручаюсь, вы обнаружите на своем теле такие пекторальные, о которых раньше не могли даже мечтать... Очень люблю цитировать фразу великого «железного гуру» Винса Жиронды: «Культуризм – это искусство создания иллюзии». И если у вас совсем «нет груди», то посредством вышеописанной процедуры эту иллюзию на соревновательной сцене вполне можно создать...

В завершение рассказа о тренинге грудных мышц хочу лишний раз повториться и заакцентировать то, о чем пишу в каждой статье – невозможно дать точные («от и до») рекомендации по тренингу заочно – не видя конкретного атлета и не зная реакции его мышц на те или иные упражнения и режимы тренинга. Те, кто пытается этим заниматься – либо материально заинтересованные проходимцы, либо психически неадекватные личности с ярко выраженной «манией величия». Упаси господи, чтобы имя Доктора Любера ассоциировалось с подобными «просветителями», а статьи – с их «советами глобального масштаба»... «Приемная» - это всего лишь информация к размышлению, общие рамки направления движения и примеры из практики, выбрать что-то из которых и «подогнать под себя» можно только самостоятельно...

И ещё: тренинг – это только видимая верхушка айсберга, именуемого «занятия бодибилдингом». Если вы не получаете достаточного восстановления или допускаете ошибки при составлении диетической программы, то даже самые «сверхправильные» и «сверхпродуманные» тренировки не приведут к сколь-либо значимым изменениям в телосложении. Все аспекты жизнедеятельности, связанные с бодибилдингом, должны быть сбалансированы между собой, и каждый имеет свои «тонкости», поэтому собрать ИНДИВИДУАЛЬНЫЙ «боекомплект» воедино можно только накопив определенный опыт и хорошо поработав извилинами. Так что не теряет актуальности главный совет «гуру 80-х – «Прежде всего качайте голову!».

МЫШЦЫ РУК

[20.06.2007, www.ironworld.ru](http://www.ironworld.ru)

Из письма М. (Москва): «Бодибилдингом занимаюсь уже четыре года, и достиг неплохих, как мне кажется, результатов. В общем и целом наблюдается и дальнейший прогресс, но есть проблема – последние девять месяцев объем бицепсов намертво «встал» на отметке в 45 см. Посоветуйте методику тренинга для того, чтобы его «пробить»».

Ответ: Не зная вашей предыстории и теперешнего выбора «общей» методики тренинга, а также реакции конкретных мышц на конкретные упражнения и те или иные режимы их выполнения, давать какие-либо заочные рекомендации по тренингу и строить точные прогнозы их успешности столь же нереально, как и аналогичным образом «расписывать» курсы. Только общие рамки...

Не сделаю открытия, если скажу, что причин остановки роста объема любых скелетных мышц при тренинге с отягощениями может быть всего две – либо группа мышц перетренирована вследствие чрезмерного объема и частоты ее тренинга, либо «недорабатывает» т.е. не получает достаточной стимуляции к росту. В случае конкретно с мышцами рук, как правило, присутствует первый вариант, хотя практически все как один тренирующиеся уверены, что второй. Чтобы не было ненужных сомнений в правильности самостоятельно поставленного «диагноза», для начала можно порекомендовать поступить следующим образом: всего на месяц, оставляя общий режим тренинга прежним, убрать из используемого комплекса все упражнения на «руки» – подъемы штанги и гантелей на бицепсы, французские жимы лежа и сидя и т.п., то есть, полностью отказаться от «прямой» работы и довольствоваться только «косвенной» нагрузкой, получаемой бицепсами при выполнении подтягиваний и тяг в наклоне, а трицепсами – при различных жимах для груди и дельт.

Дальнейший сценарий – в зависимости от полученных результатов.

- 1. Довольно часто наблюдается, казалось бы, парадоксальная ситуация – в отсутствие «прямой» нагрузки мышцы рук начинают расти. Диагноз: «косвенная» нагрузка, получаемая при выполнении жимов и тяг, для стимуляции роста оптимальна и достаточна, никакой дополнительной «прямой» работы и не требуется.*
- 2. Ситуация вторая – сантиметровая лента осталась на прежней отметке либо есть небольшое снижение объема (в пределах 0,5 см). Диагноз: «косвенной» нагрузки достаточно для поддержания достигнутых результатов, но для стимуляции роста требуется все же немного «прямой» работы на руки. Начать давать ее могу порекомендовать с небольшого объема изолированной работы в стиле «памп» (высокое число повторений) после выполнения «базы» (жимов и тяг) – как говорят «на забивку», то есть, сплит должен быть построен таким образом: упражнения на трицепс выполняются после жимов на грудь и плечи, упражнения на бицепс – после спины.*

Примерные упражнения для этого случая: 2-4 подхода по 15-20 повторений сгибаний рук на блоке и выпрямлений из-за головы с веревочной рукоятью, стоя спиной к блоку. Приемлемы тут и всевозможные суперсеты (подходы различных упражнений без паузы между ними) – к примеру, последовательное выполнение разгибаний руки с гантелей сидя из-за головы, лежа и в наклоне.

Цель – достижение чувства «жжения» в «целевой» мышце. Чтобы избежать монотонности и привыкания, следует иногда давать рукам «встряску» – выполнять акцентированный «ручной» комплекс (см. ниже), но не часто – раз в 6-8 недель.

- 3. Ну и, наконец, третий вариант: при отказе от «прямой» работы объем рук уменьшился значительно – более чем на 1-1,5 см. В этом случае руки действительно требуют продолжительной (2,5-3 месяца) акцентированной работы.*

Подойти к ней можно по-разному, со своей стороны могу порекомендовать обратить внимание на следующие моменты:

- *Включение в тренировочные программы акцентированной работы на какую-либо группу мышц – так называемая «специализация» – имеет смысл только по достижению определенного уровня силовых результатов. Скажем, для «толкающих» мышц верха тела – это способность выполнить 6 повторений в жиме лежа с отягощением, равным 1,5 весам собственного тела; для «тянущих» мышц – 8 «чистых» (с соблюдением «строгой» техники) повторений тяги штанги в наклоне с отягощением, равным весу тела. До достижения этого уровня ни о какой «специализации» речь идти не может, только «базовые» тренировки – на таком уровне развития (он, кстати, от стажа занятий не зависит – благодаря непосредственно журналу Muscle&Fitness, многие и через 3-4 года не в состоянии «осилить» подобное) выполнение сгибаний с полупустым грифом по КПД для увеличения объемов рук сопоставимо с занятиями онанизмом.*
- *Акцентировано прорабатывать можно только одну группу мышц, так как очень велик риск перетренированности даже на фоне приема андрогенов. Да и сами тренировки в случае одновременного использования нескольких «специализаций» превращаются все в тот же «общий комплекс», но только непродуктивно перегруженный по объему.*
- *Помимо того, что объем тренинга на «неспециализируемые» группы мышц должен быть сознательно снижен до минимума, не следует также и полностью выкладываться в том, что осталось. Акцент – только на чем-то одном, для остальных групп – «поддерживающий» режим тренинга.*

- Совмещение работы на бицепсы и трицепсы в рамках одного тренировочного занятия дает больший эффект, нежели раздельная их проработка в разные дни сплита.
- Составляйте сплит таким образом, чтобы не планировать никаких нагрузок на верх тела (так как вследствие «косвенного» воздействия упражнений на верх тела на мышцы рук может наблюдаться мешающий достаточному восстановлению «эффект перекрывания нагрузок») на день-два, предшествующие выполнению специализированного комплекса, и в течение двух следующих после комплекса дней. Учитывайте также, что тренинг мышц бедра, хотя и не несет в себе «прямой» нагрузки на верх тела, дает до такой степени ощутимый стресс всему организму, что любые тренировки на следующий день будут идти на фоне недовосстановления – независимо от приема или воздержания от приема андрогенов, т.е., как ни крути, а день, предшествующий акцентированному тренингу рук, должен быть свободным от каких-либо занятий с отягощением.

Исходя из вышесказанного, могу порекомендовать вам при специализации попробовать следующие варианты сплита.

ПРИ ТРЕХ ТРЕНИРОВКАХ В НЕДЕЛЮ

1. понедельник – руки
2. вторник – отдых
3. среда – ноги
4. четверг – отдых
5. пятница – грудь, спина, плечи
6. суббота – отдых
7. воскресенье – отдых

ПРИ ЧЕТЫРЕХ ТРЕНИРОВКАХ В НЕДЕЛЮ

1. понедельник – руки
2. вторник – ноги
3. среда – отдых
4. четверг – грудь, средняя дельта
5. пятница – спина, задняя дельта
6. суббота – отдых
7. воскресенье – отдых

Что касается непосредственно комплексов для акцентированной проработки, то мне очень нравится использование в них принципа «растянутых суперсетов» или «чередования» – в разной литературе по разному. Этот прием подразумевает последовательное чередование подходов двух упражнений на мышцы-антагонисты, но не без отдыха между ними, как в обычных суперсетах, а с нормальной передышкой, как между подходами одного упражнения. За счет этого технического приема удастся и рабочие веса поднять, и неимоверной «накачки» достичь.

Примерный вариант комплекса

1. Растянутый суперсет 1 (3-5 подходов по 8-12 повторений в каждом упражнении)
 - одновременный подъем гантелей на бицепс сидя с опорой спины о наклонную скамью без супинации кистей (лучшее, на мой взгляд, упражнение для бицепса, позволяющее ощутить его работу по всей траектории);
 - жим лежа узким хватом.
2. Растянутый суперсет 2 (3-5 подходов по 8-12 повторений в каждом упражнении)
 - подъем штанги на бицепс (не обязательно именно стоя, вполне возможно – на парте, стоя в наклоне, сидя и т.д. в зависимости от предпочтений);
 - французский жим, (лежа, сидя, с прямым или изогнутым грифом).
3. Упражнение 3. Подъем штанги на бицепс обратным хватом или «молот» – сгибание рук с гантелями хватом ладони внутрь. Это упражнение направлено на развитие брахиалиса – мышцы, расположенной под бицепсом на наружной части руки, благодаря хорошему развитию которой бицепс визуально выглядит более длинным и «наполненным». Разминочный подход из 15 повторений (обязательно, так как брахиалис легко травмировать даже при «разогретых» руках), затем 3-4 подхода по 12-15 повторений в очень строгой технике.

Помимо брахиалиса эти упражнения дают хорошую нагрузку на мышцы предплечья, но эти мышцы наряду с икрами относятся к «упрямым», поэтому будет вполне разумно в завершение акцентированного комплекса выполнить и пару упражнений для мышц предплечья – 2-5 подходов по 12-15 повторений в каждом.

Ручаюсь – на следующий день после выполнения этого комплекса у вас будут явные проблемы с тем, чтобы натянуть футболку. Ну и финальный штрих к рекомендуемому тренингу мышц рук – все должно быть соразмерно! Раскачанные по максимуму «оковалки» на фоне плоской, как фанера, грудной клетки и узеньких плечиков выглядят, по меньшей мере, нелепо.

СПОРТИВНОЕ ПИТАНИЕ – «ХУ ИЗ ХУ»?

[«Железный Мир» № 03/2005](#)

После выхода в свет цикла статей о «минимализме в тренинге» я получил довольно много читательских откликов, и в большинстве из них озвучивалось пожелание не только продолжить тему тренинга, но и, скажем так, «распедальить с позиций минимализма» и остальные аспекты жизнедеятельности, связанные с занятиями бодибилдингом. Причем, наиболее часто задавались вопросы о реальной необходимости и тонкостях применения пищевых добавок. Что ж, спрос рождает предложение, но перед тем, как затронуть эту весьма щекотливую тему, сделаю существенную оговорку. Не секрет, что в большинстве случаев любое издание по бодибилдингу является таким «придатком» к той или иной компании по производству спортивного питания и, по определению, обязано прославлять линейку продукции «кормильца». Слава богу, «Железный мир» ни от кого не зависит, и славословить никого не подряжался. Но... немалую часть бюджета журнала составляют поступления от рекламы все того же спортивного питания, и журнал, безусловно, заинтересован в том, чтобы количество рекламодателей прирастало. Дабы не сломать этот набравший обороты процесс, прошу считать все нижеизложенное всего лишь частным мнением Доктора Любера, которое редакция «Железного мира» целиком и полностью не разделяет и никакой ответственности за сделанные в статье выводы на себя не берет.

НЕСКОЛЬКО СЛОВ ДЛЯ НАЧАЛА

Честно говоря, последние лет десять особенно не вникал в тонкости темы пищевых добавок – по причине того, что однажды уже наступил на эти грабли. Когда в России начало широко продаваться спортивное питание, я, как и большинство людей, меня на тот момент окружавших, попал под обаяние рекламы западных производителей (в моем случае это были Weider, Twinlab и Cybergeneics), почти поверил в страшные байки про «ужасти стероидов» и в качестве альтернативы старому доброму другу «метану» начал «не по детски» употреблять забугорные «чудо-продукты». Как следствие, три года жизни и не одна тысяча долларов были потрачены «в никуда» – углубившись в область того, чем та или иная «супер-пупер-добавка» отличается от другой, параллельно я умудрился потерять пару десятков кг в жиме и несколько см на бицепсах, а приобрести – только «уши» на талии... В один прекрасный день «прогрессировать» подобным образом мне надоело, стероиды были безоговорочно реабилитированы – и жизнь чудесным образом тут же преобразилась: и талия «подсохла», и веса вверх «поперли», и вновь не стыдно стало носить футболки с коротким рукавом. Да и увлечение культуризмом стало обходиться куда как в меньшую сумму...

Однако, получив стараниями г-на прокурора отлучение от активных занятий и массу свободного времени для размышлений, я начал терзаться сомнениями (с рационом, слава Богу, все было в порядке, поэтому и тянуло на размышления «о высоком») – а вдруг за прошедшие годы технологии производства пищевых добавок действительно (как они сами о себе в рекламных слоганах пишут) «сделали революционный шаг вперед», «прорыв в будущее» и превратились из средства по выкачиванию денег из карманов доверчивых, как дети, «качков» во что-то действительно стоящее и нужное? Чтение статей во всевозможных журналах (включая «Железный мир») привнесло еще большую сумятицу и ощущение того, что остался где-то «на обочине жизни»... Благо, что период высокоинтеллектуальных страданий затянулся ненадолго, а окунувшись вновь в привычную культуристическую «движуху» и пообщавшись с теми, кто из нее «не выпадал», разум успокоился и все «завихрения» прошли... Вспоминается забавный эпизод в связи с этим, имевший место быть на чемпионате России в Сочи – приняв немного горячительных напитков на послетурнирном банкете, стал я одолевать столь же «подогретых» атлетов вопросами в духе «Что вы думаете о выводе воды при помощи эпигаллокохетина галата? А о метоксииприфлаване, как средстве восстановления эндогенного тестостерона после приема стероидов?» Кто-то улыбался, оценив стебный тон вопросов, а кто-то, приняв «за чистую монету», смотрел сочувственно-понимающе и советовал больше бывать на свежем воздухе и

быстрее садиться на «курс»... В общем, судя по всему, спортивнопитательные «революции» и «прорывы» до атлетов соревновательного уровня так и не докатились...

В свое время я уже сделал попытку рассказать о том, что представляет собой «продвижение пищевых добавок» – в журнале «Качай мускулы» была опубликована моя статья «Пищевые добавки – опиум для народа». Там было выделено несколько аспектов приема этих «чудо-снадобий», думаю, что читатели «Железного мира» не очень меня осудят, если я озвучу эти моменты еще разок.

НЕКОТОРЫЕ АСПЕКТЫ ПРИМЕНЕНИЯ ПИЩЕВЫХ ДОБАВОК

Аспектов можно «нарыть» множество, но первый, который «виден невооруженным глазом», я бы назвал «аспектом неправильной первичной установки» (помните, как у Кашпировского: «Даю установку»?) Многие впервые попавшие в зал «неофиты» располагают только той информацией о бодибилдинге, которая содержится в гляцевых журналах, и, соответственно, свято верят, что как только они начнут принимать ту или иную усердно рекламируемую добавку, их мышцы сразу же неимоверно разрастутся и станут такими же, как у того здорового мужика на картинке. Когда же этого не происходит, весь свой энтузиазм они направляют на эксперименты с очередным суперпродуктом, «взрывающим самые безнадежные мускулы» (Нобелевскую бы премию тому, кто этот слоган придумал!) Беда таких горе-мускулатеров – в элементарном непонимании того, что пищевые добавки – и есть не более чем ДОБАВКИ, и без продуманного тренинга, сбалансированного питания «обычными» продуктами и полноценного отдыха любые добавки окажутся бесполезными. Подмена установки на «пахоту» установкой на «поиск чуда» – это дорога в никуда...

Еще одна сторона этого же аспекта – если вы хотите не просто «нарастить немножко мускулов», а добиться того телосложения, которым пестрят нынешние журналы по бодибилдингу, и при этом, поверив рекламе, полагаете, что сумеете обойтись только приемом пищевых добавок, то, видимо пришла пора помочь вам «снять розовые очки» (знакомься с материалами Интернетовских форумов, я порой просто в ступор впадаю от обилия таких вот «очкариков»). Если вы думаете, что те атлеты, которые украшают своими телами рекламные плакаты пищевых добавок, принимают то, что рекламируют, то это «не совсем правда» – если такой прием в действительности и случается, то он составляет лишь весьма незначительное «приложение» к некоей реальной «Формуле чемпионов». Она не является большим секретом, но, в силу сложившихся традиций, ее до недавних пор старались открыто не афишировать. В первом приближении она выглядит примерно так: «стероиды + гормон роста + инсулин + синтол + по мелочам (тироиды, кленбутерол, антиэстрогены, диуретики и т. д.)». И если кто-то, поднявшись на высшую ступень пьедестала более-менее серьезных соревнований, начинает рассказывать, что не принимал никогда и ничего из вышеперечисленного, а «стал вот таким массивным и рельефным исключительно благодаря продукции фирмы «ISS – BSN – Dymatize» (в российский вариант: «Геркулес» – Ironman – GSN) – относитесь к этим высказываниям так же, как к рекламе пива: на экране все регулярно потребляющие «божественный напиток» особи молоды, стройны, красивы и умны, а в реальной жизни почему-то в основном приходится видеть только маразматически смердящих пузатых «упырьков». Я, конечно, утрирую, но дистанция между тем, что обещает реклама спортивного питания, и тем, что оно может дать «по факту», приблизительно такая же...

Замечу, что я ни в коей мере не осуждаю спортсменов за участие в подобной «разводиловке». Большой спорт – это тоже бизнес, в котором давно устоялись определенные правила игры, одно из которых – «ни под каким соусом» не рассказывать о приеме запрещенных препаратов. Слава Богу, что есть на свете такие федерации, как WPO/WPC, где атлетам не нужно лицемерить и скрывать употребление допинга. Но в большинстве своем в большом спорте такой подход не принят и осуждается. А сказки о «чудодейственности спортивного питания» приветствуются. Тем более, что «сказочникам» иногда и денег перепадает (в России перепадает не всегда, часто атлеты соглашаются на участие в рекламной компании только из-за перспективы «засветиться на людях»; так и подмывает пошутить насчет эксгибиционизма)... Только то, что спортсмены выступают в роли Г. Х. Андерсена, а на самом деле принимают «нечто иное», нисколько не умаляет значимости их достижений. Построить чемпионское тело – гигантский труд, и если они сумели «сделать» его в условиях нашей, не блестящей финансовым благополучием страны, то достойны уважения вдвойне.

Что до морально-этической стороны вопроса – да Бог с ним. По нынешним временам «моральным» стало только то, что приносит прибыль, и от причитаний в духе «мы так не росли» ничего не изменится. Поэтому не будем сотрясать воздух по-пустому, а лучше рассмотрим другой, более приземленный аспект употребления спортивного питания – чисто «прикладной»: так ли необходим прием великого множества наименований спортивного питания, и так ли велика польза от этого приема? Чтобы не «валить все в одну кучу», предлагаю все то изобилие

пищевых добавок, что сейчас находится в продаже, условно разбить на несколько групп. Классификация может выглядеть так:

- Протеиновые порошки, аминокислоты, «заменители пищи»
- «Гейнеры», «энергетики»
- Витамины и минералы
- Препараты для суставов и связок
- Всевозможные «жиросжигатели»
- Креатин и его производные, оксид азота
- Стимуляторы потенции
- Прогормоны
- Продукты общетонизирующего действия
- Прочие

ПОЛЕЗНЫЕ ЭФФЕКТЫ ПИЩЕВЫХ ДОБАВОК

Теперь пройдемся по полезному эффекту относительно целей и задач бодибилдинга и необходимости приема каждой из групп с позиций среднестатистического атлета (принимающего или не принимающего стероиды – не суть важно), не имеющего «лишнего чемодана баксов».

Протеин

То, что культуристу требуется гораздо большее по сравнению с обычным человеком количество белка – уже давно научно доказанный факт. И при невозможности набрать дневную норму из обычной пищи единственным выходом будет добавить в рацион прием белкового коктейля, «заменителя пищи» или аминокислот. Другое дело, это не должно переходить некие разумные границы и не подменять собой полностью прием обычных продуктов питания... Ну а то, что производители стали изгаляться и добавлять в смеси всевозможные «присадки» типа уже упомянутого метоксииприфлавона – какой-то радикально полезной нагрузки это в себе не несет, только позволяет, забалтывая «умными» терминами, «драть» за обычный протеин втридорога.

«Гейнеры» и «Энергетики»

Что касается «гейнеров» и «энергетиков», то полезность их приема находится под весьма большим вопросом. Они действительно могут помочь нарастить вес тела, однако большая часть набранного на проверку оказывается жировыми отложениями, потому что направить в нужное русло то огромное количество энергии, которое они в себе несут, получается не у каждого, да и наиболее применяемые сейчас методики тренинга особых энергетических затрат не требуют... Если вам уж так необходим именно «гейнер», «сконструировать» его можно и «в домашних условиях»: добавьте пару ложек сахара в порцию «обычного» протеина – «и будет вам счастье»...

Витамины и минералы

Спорить с необходимостью приема дополнительных доз витаминов и минералов было бы полнейшей глупостью. Давно доказан тот факт, что культуристу действительно необходимы повышенные дозы витаминов, в особенности С, Е и группы В, причем, на постоянной основе... Другое дело, что комплекс витаминов и минералов можно с успехом купить в обычной аптеке. И обойдется это удовольствие в несколько раз дешевле, чем в магазине спортивного питания...

Препараты для связок и суставов

С проблемами с суставами и связками сталкивается практически каждый, кто всерьез занимается с «железом» – нагрузки-то явно «нефизиологичные». Еще больше этот вопрос обостряется у пользователей стероидов, когда прочность суставно-связочного аппарата категорически «не успевает» за возросшими силовыми способностями мышц. И, слава Богу, что у «дедовского» совета «поест холодца или желатина» появилась альтернатива в виде пищевых добавок, содержащих хондроитин и глюкозамин. Действительно «работают» и действительно помогают. Если содержат то, что заявлено на этикетке... Во всяком случае, пока я видел только одну реально «рабочую» добавку с хондроитином и глюкозамином, эффект от приема которой можно ощутить буквально на следующий день. Но рекламировать не буду – редакция не поймет таких «широких жестов»...

Жиросжигатели

С жиросжигателями ситуация двоякая: с одной стороны, тем, кто в борьбе с жировыми отложениями испробовал предельно жесткую диету в сочетании с большим объемом аэробной нагрузки, но не достиг при этом особых результатов, добавки данного спектра действия

жизненно необходимы. С другой, большинство наименований, рекламируемых сейчас – откровенная «туфта», созданная для выманивания денег у доверчивых потребителей. А после запрета эфедрина каким только «беспонтовым» субстанциям не стали приписывать «жиросжигающие свойства». Откройте любой журнал «по фитнесу» – обязательно наткнетесь на новое «открытие»... Ну а если не ерничать, то альтернативы эфедрину в качестве жиросжигателя как не было, так и нет. И, по слухам, в матери-прародительнице всех драконовских ограничений, на которую равняются недалекие политики остального мира, и по совместительству в «самой толстой» стране мира – США – все идет к тому, что запрет на эфедрин будет снят.

Креатин

Креатин и его производные – шумиха вокруг него не утихает уже несколько лет. Рациональное зерно в этом, безусловно, присутствует, так как креатин – действительно «рабочая» пищевая добавка и действительно может помочь некоторым атлетам увеличить (и порой весьма значительно) силу и массу мышц. Однако не стоит забывать и тот факт, что 30-40 процентам атлетов прием креатина не дает абсолютно ничего, кроме выброшенных на ветер денег (в меньшей степени это касается «транспортных путей креатина», но... «осечки» случаются и здесь). Точно такая же история и с новомодным «оксидом азота» – кого-то реально «прет», а кому-то – «хоть бы хны»...

Определиться с тем, к какой части вы относитесь, можно только «методом научного тыка», т.е. хотя бы разок попробовать на себе действие креатина и оксида азота будет совершенно оправданным шагом. Наилучшим временем для подобных экспериментов для «натурала» является период «ударных» нагрузок, для «химика» – время между «циклами».

Прогормоны

Не так давно ажиотаж по поводу этой группы добавок был поднят прямо-таки несусветный. Договорились даже до того, что это – альтернатива стероидам (?!). Сейчас этот ажиотаж сошел практически на нет, и прогормоны продаются в спортивных магазинах только «из-под полы», потому как эту группу добавок признали допингом и даже внесли в тот «жуткий список статьи 234 УК РФ». И «накрылся медным тазом» тот единственный «плюс» прогормонов по отношению к стероидам, что при походе, правда, во много раз более слабом действии, принимающие их могли гордо именовать себя «натуралами». Теперь будущее прогормонов под большим вопросом, а количество подобных «натуралов» на страницах журнала Ironman должно поубавиться.

Стимуляторы потенции

Чуть меньшие надежды, но приблизительно такого же плана, как на прогормоны, возлагаются одурманенными рекламой «неофитами» на всевозможные стимуляторы потенции – йохимбе, трибестан и т. д. В плане того, для чего эти пищевые добавки непосредственно предназначены, могу сказать по собственному опыту и опыту ближайших друзей – кое-что из них из них действительно «работает». В плане же какого-то ни было воздействия на тренинг – все под очень и очень большим вопросом.

Адаптогены

Пищевые добавки общетонизирующего действия на основе адаптогенов – женьшеня, элеутерококка и т. д., действительно помогают нормализовать функции организма и восстановить работоспособность при перенапряжении. Однако эффект их не столь велик, как им приписывается, поэтому не возлагайте особых надежд на эту группу. К слову, подобные добавки стоят гораздо дороже, чем их практически полные аналоги, продаваемые в аптеке.

Прочие

По количеству наименований это самая большая группа добавок, процентов, наверное, 30 от всего, что предлагается к продаже. Сюда я отнес все продукты, не вошедшие в остальные группы, несмотря на явную разноплановость оставшегося: акулий хрящ, кошачий коготь, ванадий, коллаген, G-фактор, Pro-h GH, гинкго билоба, соу палметто, да много чего еще. Объединяет их то, что, вполне возможно, неся в себе какую-либо позитивную нагрузку, для основных целей бодибилдинга – наращивания мышечной массы и избавления от подкожного жира – они совершенно бесполезны: у большинства атлетов при приеме этих добавок никаких изменений не наблюдалось...

СОБЕРЕМ ВСЕ ВОЕДИНО

Если же собрать воедино все вышесказанное о «прикладном» аспекте приема пищевых добавок, то картинка получится весьма не настраивающая на оптимистический лад. Приплюсуйте сюда еще и очень остро стоящую в отечестве проблему, мягко говоря, несоответствия того, что обозначено на этикетке, тому, что реально содержится в предлагаемом товаре. Бог уж с ней – с наивной верой в «отечественного производителя». От нее лечат даже не опубликованные в Интернете анализы спортивного питания «made in Russia» – вполне достаточно элементарного здравого смысла: если после «оптимизации диеты» отечественным продуктом туалет становится «постоянным местом жительства», инстинкт самосохранения любому должен возобладать... Но и с «забугорной» продукцией тоже есть проблемы масштаба глобальных – по разным оценкам от 40 до 80% того, что предлагается к продаже под марками «раскрученных» фирм, является той или иной степени добротности подделкой. Ведь не особый секрет, что на территории Польши и Белоруссии вот уже много лет как бесперебойно работают цеха, где штампуются практически все, что пользуется спросом «у москалей». Объявления этих «поставщиков» довольно легко найти в Интернете, и, по слухам, даже весьма серьезные игроки на рынке спортивного питания в России иногда позволяют себе «мелкие шалости» и закупают самодел. Внешне-то ведь банки и коробки абсолютно ничем не отличаются от настоящих, иногда внутри даже соответствующий ароматизатор может быть добавлен – в общем, не подкопаешься. И потому народ покупает. И будет покупать. И надеяться на чудо. А отсутствие действия – это, видать, «в тренировках что-то неправильно рассчитал»... В общем, лохотрон – куда там наперсткам...

Ну что же, пришла пора подвести итоги. На данный момент вырисовывается следующий «расклад» по спортивному питанию:

- 1. Определенная группа пищевых добавок может помочь «оптимизировать диету», то есть восполнить дефицит необходимых питательных ингредиентов. В то же время, если вы имеете возможность сбалансировать рацион исходя только из естественных продуктов, прием дополнительных суррогатных заменителей не является столь уж необходимым (исключение составляют только витамины, так как набрать нужное их количество из обычной пищи представляется проблематичным). Сразу оговорюсь – это не касается «химиков»: набрать 300-400 грамм белка в сутки из обычной пищи попросту нереально.*
- 2. Наряду с реально «рабочими» пищевыми добавками немалая часть того, что предлагается к продаже, неэффективна и не в состоянии дать заявленное в рекламных «завлекалках».*
- 3. Ни одна из ныне существующих пищевых добавок по своему воздействию на мышечную ткань даже близко не подбирается к тем же стероидам. И пока на горизонте не видно ничего, что могло бы составить реальную конкуренцию «Формуле чемпионов».*
- 4. При покупке пищевой добавки в России очень велик риск «нарваться» на подделку.*
- 5. Применительно к условиям России пищевые добавки неоправданно дороги.*

Выводы? Вы можете сделать их сами, исходя из тех целей, на достижение которых направлен ваш тренинг, и тех финансовых возможностей, которыми вы располагаете.

ПОСТСКРИПТУМ

Господа продавцы спортивного питания, вы уж не нападайте яростно. Потому как имею задумку влиться в ваши стройные ряды – надо же как-то обеспечить собственное благосостояние и сытую старость. Уже и слоган придумал под будущую рекламную компанию – прям как у пива «Солодов»: «Доктор Любер – за качество отвечаю»!

Когда в России начало широко продаваться спортивное питание, я, как и большинство людей, меня на тот момент окружавших, попал под обаяние рекламы западных производителей, и в качестве альтернативы старому доброму другу «метану» начал «не по детски» употреблять забугорные «чудо-продукты». Как следствие, три года жизни и не одна тысяча долларов были потрачены «в никуда» – углубившись в область того, чем та или иная добавка отличается от другой, параллельно я умудрился потерять пару десятков кг в жиме и несколько см на бицепсах, а приобрести – только «уши» на талии.

Многие впервые попавшие в зал «неофиты» располагают только той информацией о бодибилдинге, которая содержится в глянцевого журналах, и, соответственно, свято верят, что как только они начнут принимать ту или иную усердно рекламируемую добавку, их мышцы сразу же неимоверно разрастутся и станут такими же, как у того здоровенного мужика на картинке. Когда же этого не происходит, весь свой энтузиазм они направляют на эксперименты с очередным суперпродуктом, «взрывающим самые безнадёжные мускулы». Подмена установки на «пахоту» установкой на «поиск чуда» – это дорога в никуда...

Большой спорт – это тоже бизнес, в котором давно устоялись определенные правила игры, одно из которых – «ни под каким соусом» не рассказывать о приеме запрещенных препаратов. Слава Богу, что есть на свете такие федерации, как WPO/WPC, где атлетам не нужно лицемерить и скрывать употребление допинга. Но в большинстве своем в большом спорте такой подход не принят и осуждается. А сказки о «чудодейственности спортивного питания» приветствуются. Тем более, что «сказочникам» иногда и денег перепадает.

То, что культуристу требуется гораздо большее по сравнению с обычным человеком количество белка – уже давно научно доказанный факт. И при невозможности набрать дневную норму из обычной пищи единственным выходом будет добавить в рацион прием белкового коктейля, «заменителя пищи» или аминокислот. Другое дело, это не должно переходить некие разумные границы и не подменять собой полностью прием обычных продуктов питания...

С «забугорной» продукцией тоже есть проблемы масштаба глобальных – по разным оценкам от 40 до 80% того, что предлагается к продаже под марками «раскрученных» фирм, является той или иной степени добротности подделкой. Ведь не особый секрет, что на территории Польши и Белоруссии вот уже много лет как бесперебойно работают цеха, где штампуются практически все, что пользуется спросом «у москалей». Объявления этих «поставщиков» довольно легко найти в Интернете, и, по слухам, даже весьма серьезные игроки на рынке спортивного питания в России иногда позволяют себе «мелкие шалости» и закупают самодел.

TOTAL REBUILD

[«Железный Мир» № 05/2005, часть 1](#)
[«Железный Мир» № 06/2005, часть 2](#)

НЕОБХОДИМОЕ ПРЕДИСЛОВИЕ

Жизнь гармонична по своей сути, и никакая случайность не в состоянии остановить поступательного движения вперед – «к свету и солнцу». Применительно к плоскости «света знаний»: ну не упало бы яблоко на голову Ньютону – закон всемирного тяготения рано или поздно, но все равно был бы открыт, аналогично и с таблицей Менделеева – не ему, так кому-нибудь другому однозначно приснилась бы. Очень показательна ситуация с изобретением радио – Маркони обнаружил свой агрегат всего на сутки позже Попова...

К чему подвожу? Где-то год назад Доктор Любер, маясь от вполне понятного безделья вследствие дарованного против его воли избытка свободного времени, нарисовал пространную статью об «оптимизации» всех аспектов жизнедеятельности «химического» культуриста, где одним из многочисленных подпунктов этого глобального действия шло регулярное проведение анализов крови. И вот буквально на днях в руки мне попадает прошлогодний ноябрьский номер одного из русскоязычных изданий по бодибилдингу. Открываю, вижу рекомендации по проведению тех самых анализов и... чувствую, каково было Маркони. (Знаковый момент – автор той публикации носит ту же фамилию, что и оппонент Маркони, карма, однако)...

Чтобы смягчить «удар судьбы», очень долго гуляю на свежем воздухе, в процессе чего понимаю, что, собственно, никаких причин рвать на себе волосы нет – покойный Сергей Зайцев «расписывал» нам заветные «цифирки» еще в 1983 году. А в изданном на русском языке в начале 90-х бестселлере Б. Филиппа «Анаболические стероиды» перечень анализов также приводится. Кроме того, насколько я знаю, о диагностике по анализам крови осведомлены все хорошие тренеры (не только в бодибилдинге), имеющие дело с «химией»... В общем – поспеши я чуть-чуть со своей статьей, славы «просветителя» (этакого «Кирилла и Мефодия от бодибилдинга») это все равно бы не принесло...

Ну а если серьезно, то хочу сказать, что, во-первых, очень уважаю автора той публикации и как замечательного спортсмена, и как просто хорошего человека – одного из тех немногих, кто не просто выражает обеспокоенность нездоровой ситуацией, сложившейся с употреблением «химии» в любительском бодибилдинге, но и реально что-то делает, чтобы эту ситуацию изменить. Во-вторых, надеюсь, что и Андрей не расценит мои эпистолярные упражнения, как попытку посягнуть на какой-то его «эксклюзив». Древние не зря говорили – «Все дороги ведут в Рим».

ШАГ НАЗАД, ДВА ШАГА ВПЕРЕД

Обычная ситуация из обычной жизни: лет 5 назад (цифра средняя – может 3, а может и 10) вы начали заниматься бодибилдингом, и как-то незаметно до такой степени влюбились в этот

прекрасный вид спорта, что уже совершенно не представляете своей дальнейшей жизни без него. Вы фанатично тренируетесь и питаетесь «почти как профи», «витамины», само собой, потребляете (ну, а как же без них?), регулярно посещаете соревнования (в качестве зрителя) и читаете периодику – в общем, «держите руку на пульсе»...

И все бы хорошо и «солнечно», но почему-то в последнее время в этой «идиллии единения» стали намечаться заметные трещинки – вроде делаете все «как положено», а прогресс, как таковой, практически отсутствует. Волей-неволей призадумаетесь – как быть дальше? «Товарищи по оружию» (очные в зале и заочные в Интернете) дружно советуют «не париться» и просто поднять дозировки «восстановителей», но... они и так по меркам любителя «недетские» – до такой степени, что домочадцы уже «волком смотрят»: все радости жизни проходят мимо – прямиком брату-мужу-папе в шприц. Да и боязно как-то – организм подозрительно часто начал разные нехорошие сигналы подавать: то давление «скакнет», то что-то похожее на геморрой засвербит, а еще – плечи, локти, колени, низ спины... Короче говоря, идея «дальше поднимать» особого энтузиазма не вызывает.

Так что – плюнуть на все и начать «тренироваться по МакРоберту»? Или с минимальными затратами «захимичить по Буланову»? (Светоч, как-никак – зря, что ли, столько его книжек издают?) Да тут еще статья другого «гуру» в уважаемом журнале на глаза попала – что, дескать, креатин с рибозой в найденной этим «гуру» пропорции эффект больший, чем стероиды оказывают. Может попробовать? Или послушать «зального светоча», который советует совсем отказаться от близких контактов с противоположным полом – «ради сохранения энергии»? Разум разрывается, идей много, конкретики никакой, и все продолжает течь своим чередом – новый «цикл» и новые разочарования...

Знакомая картина не правда ли? Почтовый ящик Доктора Любера буквально «трещит по швам» от подобных «SOS!» и «Help!» С одной стороны – приятно, когда к тебе обращаются за «советами глобального масштаба», а с другой – нечем оправдать доверие. Потому как совершенно не хочется уподобляться «тверскому светочу» или иным «светилам», обещающим (само собой, за разумную плату за консультации) огромные бицепсы, крепкое здоровье и лошадиную потенцию всем и каждому. Нэмае таких «бананов» у Доктора Любера, и об этом я всегда и сразу говорю каждому, кто обращается ко мне за помощью: всеобщие-универсальные «рецепты счастья» попросту нет в природе. Подсказать можно только ориентиры. Попытаться нащупать возможные варианты действий – не более того. Тем более – заочно. Если такой «формат» рекомендаций устраивает, поехали дальше...

Прежде всего, четко определитесь со своими целями и задачами. Если в наличии действительная «повернутость» на бодибилдинге, этакая здоровая «упертость» и стремление в «заоблачные дали» – что ж, дерзайте! Переубедить все равно бесполезно, да и надо ли? Так что – девиз «чем больше – тем лучше» во всем. От двух граммов стероидов в день еще никто не умирал. И прозвучавшее в одном из предыдущих номеров «Железного мира» сравнение соревновательного бодибилдинга с маунтин-байком – это не аллегория. (Хотя ближе и понятней российскому менталитету были бы параллели с прыжками с парашютом с крыши девятиэтажки: даст Бог – повезет; но может и не повезти).

Для тех же, кто не чувствует позывов к «экстриму», и чьи задачи поскромнее – типа, построить мускулистое тело, дабы оным завлекать «женопоголовье» или просто досаждать сослуживцам цветущим внешним видом – так вот, в этом случае путь дальнейшей линейной прогрессии дозировок представляется, как бы это помягче сказать, нецелесообразным...

Я не силен в познаниях трудов классиков марксизма, но, помнится, была у Володи Ульянова книжка с названием «Шаг вперед, два шага назад». Так вот, предложенный вариант, только с точностью до наоборот: вначале – шаг назад, а затем – два шага вперед, как нельзя более точно определяет стратегию прогресса во всех видах спорта: чтобы двигаться вперед, нужно периодически несколько отступить назад – «для разбега».

И только подавляющее большинство поклонников бодибилдинга, наткнувшись лбом на стену, с упорством маньяков пытаются продолжить движение вперед, свято веря, что если сильнее давить лбом (наращивать нагрузки), то стена обрушится. Иногда случается чудо, и стена действительно падает, но, во-первых, «лбу» (организму) может несладко прийтись, а во-вторых, чудеса в жизни встречаются не так часто. Применительно к бодибилдингу «чудо» может выступать в двух ипостасях, называемых хорошей генетической заданностью и постоянно прогрессирующим сверхмассированным приемом «фармы». Участники «Олимпиады» являют собой самый удачный пример симбиоза упомянутых чудес, но – «Шурик, это не наш метод!» И если не дал Господь генетики а la Коулмен (Катлер), а «кидать в топку метаболизма» по 1-2 грамма ААС ежедневно нет возможности, то не стоит тратить время на дальнейшие самоистязания в статическом надавливании, и не мешает повнимательнее приглядеться к идее «шага назад».

Уверен, что идея эта особой оригинальностью не блещет. Другое дело, что, как и в случае движения вперед, с «шагом назад» тоже нет никакой ясности. Кто-то где-то что-то читал про периодизацию нагрузок, что-то про очищение организма, раздельное питание, лечебное голодание и т.д. и т.п., но собрать все это воедино никак не получалось – уж больно много всего взаимоисключающего. Со своей стороны хочу предложить некий вариант комплексного подхода к «отступлению» – довольно непростой по исполнению как физически, так и ментально, но зато реально действенный, т.е. проверенный на практике не на одном десятке «болезных».

ТОЧКА ОТСЧЕТА – ДИАГНОСТИКА СОСТОЯНИЯ ОРГАНИЗМА

Итак – «шаг назад». Сколь ни парадоксальным это покажется, но самое сложное здесь – справиться с так называемым «ментальным фактором». Поясню. Когда у атлета длительное время не было вообще никаких приростов, ментально очень сложно перебороть себя и смириться с потерей (пускай даже временной) еще одного-двух сантиметров на бицепсах. Если такого масштаба «сдутие» (опять-таки подчеркну – временное) – вселенская трагедия, которая не будет давать вам спать спокойно, о'кей, не «отступайте» и «давите стену» дальше, все равно, до тех пор, пока вы не избавитесь от этого комплекса, он неизбежно будет возвращать вас «в привычную колею». Если же никаких комплексов нет (уже нет), рассматриваем «стратегию отступления» дальше.

В какой плоскости и как делать «шаг назад»? Плоскостей несколько, поэтому точнее будет говорить не об одном каком-то «шаге», а о совокупности взаимоувязанных движений.

«Точка отсчета», первое движение – провести диагностику состояния организма. Звучит банально, но, тем не менее, очень часто тормозом роста спортивных результатов являются именно скрытые, субъективно никак не ощущаемые проблемы с состоянием здоровья атлета... О, нет-нет, это не та «песня», о которой вы было подумали: писать о «смертельной опасности» и «аморальности» приема стероидов на страницах журнала для культуристов – «курам на смех», и те, кто подобным «обличительством» пытается «зарабатывать очки», выглядят, мягко говоря, неподобающе.

Маленькое отступление. В связи с вышесказанным вспомнилась опубликованная года три назад в одном издании статья действующего на тот момент чемпиона России, в которой он рисовал всяческие напасти вплоть до психических расстройств, которые неизбежно должны случиться с любым пользователем АС. И прямо на той же странице... фото этого чемпиона в пике соревновательной формы – видимо, для большей убедительности и наглядности его проповеди... Впрочем, о чем это я? Откровенное лицемерие отдельных персоналий российского бодибилдинга давно уже стало «притчей во языцех». Что, однако, никоим образом не мешает им по-прежнему быть «на гребне волны».

Ну да Бог с ними – с «высокими материями», вернемся к теме диагностики состояния организма. Есть в этой теме еще и такая проблема – среднестатистический отечественный культурист, он ведь как устроен? Пока конкретно не «скрутит» – к врачу ни ногой, а если нигде «не жмет, не трет» – значит, все «солнечно». А то, что «совсем не растет», так это, наверняка, потому, что тренируюсь недостаточно и «химичу» маловато (никого из знакомых не узнаете?) Усугубляется ситуация тем, что найти специалиста-медика, способного что-то реально посоветовать человеку, принимающему АС, не так просто (в «глубинке» – практически невозможно), а компетентность в этой области «обычных» врачей вызывает большие сомнения. Попробуйте (хохмы ради) сходить в поликлинику и посмотреть на реакцию местного «айболита», когда будете перечислять список принимаемых вами препаратов. Во-первых, в 90% случаев названия эти он слышит впервые в жизни; во-вторых, невелико удовольствие послушать, как он будет буробить про «распад печени» и импотенцию (д-р Буланов, ау!) Так что – аут, поликлиника «вне игры»...

Получается прямо-таки, как в «Двенадцати стульях»: «Спасение утопающих – дело рук самих утопающих». Нет, это не призыв заниматься самолечением – в случае серьезных патологий без помощи дипломированного специалиста-медика все равно не обойтись, но, как мне кажется, гораздо разумнее ни до чего серьезного дело не доводить, а для этого (если вы действительно увлечены бодибилдингом) приобрести хотя бы «базовые» познания в области медицины, чтобы научиться разбираться в «неполадках» своего организма и своевременно реагировать на эти «неполадки» еще на начальных стадиях.

Самый доступный и действенный вариант «самоконтроля» для культуриста, о котором писал еще Б. Филипс в ставших «классикой жанра» «Анаболических стероидах» – это регулярная сдача анализов крови. Несмотря на некогда «бешеную» популярность бестселлера Филипса, эта часть его рекомендаций прошла «мимо» основной массы российских поклонников бодибилдинга. Причин тому несколько – это и уже упоминавшийся «нашенский» менталитет, да и переводчик

свою лепту внес: не особо вникая в материал, в некоторых местах переводил, что называется, «побуквенно». Как следствие – попробуйте в той же поликлинике попросить провести вам «анализ СМА-22». И догадайтесь, по какому адресу вас отправят.

В российской «системе координат» анализ этот называется «Биохимическое исследование крови» (в просторечии – «биохимия»), но одного его для получения более или менее полной картины состояния организма явно не достаточно – следует также сдать анализ крови на гормоны, сделать кардиограмму сердца и посетить мануального терапевта и стоматолога. Слава Богу, что познания двух последних специалистов в практически одинаковой степени пригодны и для обычного обывателя, и для активно тренирующегося «химического» культуриста. О значении же здоровых полости рта и позвоночника забывать никогда не стоит – помимо того, что проблемы с ними могут изрядно «свернуть кровь» в «обычной» жизни, они не лучшим образом отразятся и на прогрессе в занятиях бодибилдингом: больные зубы будут создавать дополнительную интоксикацию организма, а смещенные позвонки не дадут полноценно тренироваться. Как уже говорилось выше, лучше заранее предупредить, чем долго потом лечить, поэтому, даже если «ничего не болит», регулярные профилактические (минимум – раз в полгода) посещения «зубника» и «костоправа» должны стать правилом для культуриста.

Но вернемся к анализам крови. Сдавать их предписывается «утром натощак», и анализы будут более точными, если вы воздержитесь от пищи не только с утра, но и в течение 12 часов, предшествующих сдаче анализов. Также для большей точности желательно в течение 1-2 дней до анализа воздержаться от любых физических нагрузок.

«Биохимия крови» в полном варианте включает в себя около трех десятков показателей. «Блюдечко с голубой каемочкой» – оно, знаете ли, развращает, поэтому то, что характеризует каждый из показателей, не поленитесь найти самостоятельно. Можно в Интернете, где эта тема последнее время изрядно дискутируется, но лучше – в соответствующих медицинских справочниках. Я привлеку ваше внимание лишь к некоторым из показателей, «отклонения» в которых наиболее часто встречаются среди поклонников «химического» бодибилдинга.

АНАЛИЗ СОСТОЯНИЯ ПЕЧЕНИ

Прежде всего, это АЛТ и АСТ (аминотрансферазы), характеризующие состояние печени. О значении здоровой печени для культуриста написаны горы литературы, краткое резюме: все анаболические процессы в организме так или иначе связаны с печенью, и какие-либо повреждения этого органа приводят к тому, что прием АС или иных анаболических препаратов (исключение – инсулин) не даст желаемого результата. Поэтому поддержание печени в оптимальном состоянии должно стать приоритетным направлением, когда речь заходит о поддержании здоровья культуриста.

«Факторов риска» – направлений, с которых фанату бодибилдинга следует ожидать «удара по печени», несколько. Во-первых, отклонения в работе этого органа могут спровоцировать сами силовые тренировки – в том случае, если их объем и интенсивность превышают адаптационные возможности печени. Во-вторых, питание, причем, опасность тут двояка: с одной стороны, характерное для бодибилдинга высокое потребление белка может неблагоприятно сказаться на печени, с другой – недостаточное количество белка в рационе на фоне массированного приема АС приводит к тому, что организм начинает черпать необходимые для «строительства» аминокислоты из тканей внутренних органов, в частности – той же печени, заполняя освободившиеся «пустоты» жировой тканью (жировой гепатоз). В-третьих, токсическое воздействие принимаемых бодибилдерами медикаментов, в частности АС.

По поводу влияния стероидов на печень существуют два диаметрально противоположных мнения: «старорежимное» – что «стероиды разрушают печень», и «новомодное» – что они абсолютно для нее безопасны. Ни на что не покушаясь, выскажу свою точку зрения: истина, как всегда, где-то посередине. Прием стероидов в «разумных» дозировках действительно безопасен, но при теперешнем подходе к «химии» в бодибилдинге разговор о «разумных дозировках» считается вроде как «дурным тоном» – не столь уж редки случаи, когда пресловутые 1-2 г в день начинают принимать обычные, не стремящиеся к участию ни в каких соревнованиях любители. В результате такого подхода даже при прохождении «циклов», построенных на одних только считающихся вроде бы абсолютно безопасными для печени инъекционных препаратах показатели АЛТ и АСТ могут возрастать многократно. Отдельные «гуру» говорят, что нет ничего страшного в том, что биохимические данные несколько отличаются от среднефизиологических, и это, в принципе, правильно, но... Все дело в том, какой «диапазон отклонения» считать «допустимым». Так, для справки – по превышении показателями аминотрансфераз «критической точки» в 200 Ед/л повреждения печени становятся практически необратимыми.

Если вас не пугает такое развитие событий, и вы считаете его допустимой платой за «экстремальный экстерьер» – это ваш выбор. Тем же, кто не столь максималистски настроен, могу порекомендовать научиться вовремя «притормаживать» – как только АЛТ и АСТ начинают «зашкаливать» (максимум на 40-50%), тут же «снижайте обороты» по наиболее «опасным» для вас направлениям, а также принимайте немедленные меры по детоксикации и защите печени. Плюс – для профилактики и укрепления этого органа обязательно проводите «чистки» в период между «циклами» (см. ниже). Лишний раз повторюсь – при серьезных повреждениях печени даже 2 г ААС в день могут не дать никаких приростов, поэтому возьмите за еще одно правило не начинать новый «цикл» до тех пор, пока все показатели печени (помимо АЛТ и АСТ состояние этого органа характеризуют показатели билирубина, ГГТП и щелочной фосфатазы) не придут в норму. Такой подход позволит вам не только сохранить печень в «младенчески чистом» состоянии, но и стабильно «прибавлять» от «цикла» к «циклу», не выходя за рамки «разумных дозировок».

Существенное дополнение: у некоторых атлетов при прохождении стероидного «цикла», случаются боли в правом подреберье, субъективно воспринимаемые как «повреждение печени». Как правило, причина этих болей иная – спровоцированный усилением белковосинтетических процессов в печени на фоне приема АС внутрипеченочный холестаза – выделение в большем объеме и более густой, чем в норме, желчи, и затруднение ее оттока из печеночных клеток вследствие утолщения мембран их этих. В качестве профилактических мер, препятствующих возникновению холестаза, обычно рекомендуется прием щелочных минеральных вод («Боржоми», «Ессентуки 17», «Арзни» и т. д.) и пищевых продуктов, содержащих большое количество пищевых волокон (клетчатки – отруби злаковых культур, свежие овощи и фрукты). Если холестаза уже возник, показан прием одной из групп желчегонных препаратов – холикинетиков: «Холосаса», «Маннита», «Холецистокинина», а также пищевых холикинетиков – ксилита и сорбита. Рекомендуемые же некоторыми «специалистами» для этой цели «Аллохол», кукурузные рыльца, «Холензим» и т.д. относятся к другой группе желчегонных – холеретикам и способствуют дополнительной секреции желчи, что еще больше усиливает холестаза.

С холестазом связана и принятая у некоторых «играющих тренеров» четкая градация препаратов непосредственно из группы гепатопротекторов на те из них, которые можно принимать во время стероидного «цикла», и те, применение которых в этот период противопоказано категорически. Скажем, прием на «курсе» имеющих наибольшее распространение в среде российских культуристов «Карсила» и «Эссенциале» принесет больше вреда, чем пользы, т. к. оба этих препарата (а также «Силибор», «Катерген», «Фосфоглив») оказывают стабилизирующее (укрепляющее) действие на мембраны клеток печени, и, тем самым, еще больше усугубляют риск возникновения внутрипеченочного холестаза. Соответственно, прием перечисленных препаратов возможен только после отмены стероидов. Когда же требуется прием препаратов, обладающих гепатопротекторными свойствами, во время «цикла» (а необходимость в этом есть далеко не всегда, но однозначно имеется, если «цикл» включает прием высоких доз оральных стероидов), то лучше остановить свой выбор на таких препаратах как «Билигнин», «Кобамамид», «Фосфаден», кальция пангамат. Очень хорошие отзывы получили «Гептрал», «Зиксорин» и «Тыквеол» (последний вообще уникален по своим свойствам: помимо гепатопротекторного и желчегонного действия, основная сфера его применения – профилактика простатита), но эти препараты лучше применять уже после «курса» – на фазе «чистки».

АНАЛИЗ СОСТОЯНИЯ ПОЧЕК

Биохимический анализ крови позволяет своевременно заметить и «забить тревогу» по поводу состояния другого жизненно важного органа – почек, на которые приходится основная нагрузка по выведению токсинов из организма. Упаси Господи утверждать, что встречающиеся иногда у «продвинутых» культуристов отклонения в работе почек появились вследствие употребления именно АС. Тем не менее, возникновение патологии почек и «химиотерапия» так или иначе, но связаны: во-первых, сопутствующее в обязательном порядке приему анаболических средств употребление высоких доз белка для почек не столь уж безобидно. В то же самое время употребление слишком малых доз белка на фоне «раскрученного» «химией» анаболизма может привести (как и в случае с печенью) к возникновению «феномена азотистого перераспределения» – организм начнет использовать белки почек в качестве источника азота для белков мышц. Сами понимаете – ни к чему хорошему это не приведет. Во-вторых, если есть генетически обусловленная (наследственная) предрасположенность к образованию в почках уратов (песка и камней), то употребление стероидов может этот процесс «подстегнуть».

В-третьих, в «химическом меню» отдельных культуристов присутствуют препараты, способные «долбануть по почкам» «напрямую». К примеру, сейчас, как и в 80-90 гг. среди «подвальных культуристов», вновь стал невероятно популярен кортикостероидный препарат дексаметазон. Подавление секреции катаболических гормонов, достигаемое благодаря

дексаметазону, в сочетании даже с небольшими дозировками АС позволяет в короткие сроки резко поднять силовые показатели и внушительно добавить в объемах, но дает при этом массу побочных эффектов, одним из самых «неприятных» среди которых является появление характерной «тяжести в почках». Как образно сказал один из топ-атлетов 90-х: «каждая таблетка «декса» равняется удару кирпичом по почкам».

Биохимические показатели крови, которые характеризуют состояние почек – креатинин и мочевая кислота. Если они «зашкаливают», тут же снижайте прием белка и немедленно обращайтесь к соответствующему специалисту-медику... В качестве профилактических мер – регулярное употребление щелочных минеральных вод, а также прием препаратов, усиливающих почечный кровоток (в частности – «Актовегина»), за несколько дней до и на всем протяжении наиболее напряженных фаз силового тренинга.

СЕРДЕЧНО-СОСУДИСТАЯ СИСТЕМА И КОЕ-ЧТО ДРУГОЕ

«АС укрепляют сердечную мышцу, снижают содержание в крови «плохого» холестерина (холестерина низкой плотности), да и вообще – у принимающего стероиды проблем с сердечно-сосудистой системой быть не должно по определению» – таков лейтмотив всех последних публикаций «химической» тематики, которые мне довелось увидеть. «Гладко было на бумаге», но... когда «химиотерапия» строится на принципах «одна бабка сказала» плюс «чем больше, тем лучше», да вдобавок к этому без учета индивидуальных особенностей организма проводятся тяжелые тренировки и поглощаются горы пищи – в таком «боекомплекте» недоразумения с «мотором» не столь уж редки.

Первичные «тревожные звоночки» – учащение пульса (в состоянии покоя он не должен превышать 70-80 ударов в минуту) и «скачки» или значительный подъем артериального давления (в идеале – 120/80). В анализе «биохимии» обратите внимание на показатели холестерина и его фракций: общий холестерин и «плохие» липопротеины низкой плотности (ЛПНП) не должны подниматься выше верхней границы «нормы», а «хорошие» липопротеины высокой плотности (ЛПВП) – не опускаться до нижней. Важны тут также не только абсолютные значения показателей, но и их соотношение: ЛПНП/ЛПВП, равное 3:1, считается «идеальным», 5:1 – среднефизиологической нормой, от 8:1 и выше – патология.

Дабы не доводить дело до «глобальных проблем», при первых же «звоночках» снижайте объем и интенсивность силового тренинга, больше внимания уделяйте аэробным упражнениям, сведите к минимуму присутствие в диете полинасыщенных животных жиров, заменив их на омега-3 и омега-6. Профилактические меры: обязательно прибегайте к «периодизации» тренинга (после «ударных» тяжелых нагрузок в обязательном порядке проводите тренировки «легкие», восстановительные), не пренебрегайте развитием капиллярной сети (высокоповторный режим тренинга плюс соответствующие медикаменты: «Трентал», «Компламин-ретард», «Продектин»), не забывайте про «профилактическую фарму» – «Панангин», «Рибоксин», «Дибунол» и т.д. Не увлекайтесь кленбутеролом, тироидами, диуретиками – по большому счету, не стремящемуся к участию в соревнованиях простому любителю они вообще ни к чему.

Анализ гормонов крови, как следует уже из названия, отражает состояние гормональной системы организма. Наибольший интерес у культуриста должны вызывать показатели свободного и общего тестостерона, эстрадиола, прогестерона, Т3, Т4, ТТГ. За подробной информацией отсылаю, опять-таки, к медицинским справочникам.

С уверенностью могу сказать одно – если вы активно «курсируете», но никогда раньше не делали этого анализа, то полученные данные вас, мягко говоря, неприятно удивят. Если же анализ делается в фазе «on cycle» – тут вообще «по первопутку» при сравнении полученных результатов с показателями «нормы» и волосы могут дыбом встать. Се ля ви...

Что делать, увидев нерадостные результаты анализов? Вешаться? Да полноте, все не так уж страшно, и то, что приводит в ужас «обычного» медика, для «продвинутого» культуриста всего лишь временные «шероховатости», которых желательно стараться избегать в дальнейшем, но, коли уж они случились, постараться с наименьшими потерями «устаканить». Каким образом это сделать?

«Тайперинг»

Первое, что нужно сделать в случае действительно катастрофических результатов анализов – «грамотно» выйти из «цикла», если, конечно, вы в данный момент на оном «сидите». Если у вас период «стероидной паузы» – воспримите информацию, как «задел на будущее». Если анализы

«более-менее» – не «обламывайтесь», завершите «цикл» по запланированному графику и только затем приступайте к процедурам «чистки».

Схемы «грамотного выхода из цикла» («тайперинга») – предмет постоянных дискуссий в среде бодибилдеров. Реально используемых вариантов не так уж и много, причем, в последнее время активно пропагандируется «экстрим» типа резкого «обрыва» после «загрузки» мощными дозами андрогенов. При коротких (4-6 недель) «курсах» «загрузки-обрывы» вполне допустимы, но если ваш «курс» длителен (более 8 недель), то одномоментный «обрыв» в приеме сразу всех препаратов ни к чему хорошему не приведет. Поясню.

«Продвинутый бодибилдинг» и сопутствующая ему «химиотерапия» – это не средняя школа, где можно было все ранее написанное стереть с доски мокрой тряпкой или просто выбросить исписанную тетрадь, чтобы уже прямо на завтра начать все «с чистого листа». Вмешавшись однажды в работу эндокринной системы (очень часто – слишком рано, безо всякой на то реальной необходимости и совершенно не отдавая себе отчета в последствиях содеянного), в дальнейшем все равно придешь к мысли, что любые манипуляции с дозировками гормонов следует производить очень плавно и растянуто по времени. Если, конечно, хоть капельку задумываешься о своем здоровье... Почему-то никому не приходит в голову начать прием инсулина сразу со 100 МЕ в день и на такой же дозировке «оборваться», хотя с подобным подходом к приему стероидов случается сталкиваться сплошь и рядом.

Не спорю, «загрузка по Борресену» – действительно очень продуктивна, но она – удел профи, либо тех, кто, «экспериментируя» со стероидами в течение долгих лет, убедился в неэффективности для себя иных схем, да к тому же «повернут» на бодибилдинге и очень хорошо чувствует себя в материальном плане. Для простого же любителя «загрузка» – это все тот же упоминавшийся «маунтин-байк». Поэтому, чтобы там не писалось и не говорилось о «безопасности обрыва и наложении периодов полураспада», атлету, который предполагает взять длительный (свыше 6 недель) «тайм-аут» между «курсами», и которому небезразлично собственное здоровье, из «циклов», содержащих приличные дозировки, «выходить» нужно очень медленно. Только так можно сохранить организм в «рабочем» состоянии и по максимуму «удержать» результаты предшествующей химиотерапии.

Поскольку сейчас конкретика во всем, что касается АС, не поощряется, опишу представляющийся мне оптимальным вариант «выхода из цикла» в «обтекаемых» выражениях: начав со снижения дозировок «долгоиграющих препаратов», затем на несколько недель следует переключиться на препараты «короткие» и завершить все посткурсовой терапией – кломид, бромкриптин и т.д. (Примечание: вопреки широко распространенному заблуждению, такой препарат как ХГГ ставится не после, а НА «курсе» – для предотвращения тестикулярной атрофии: гораздо проще что-то предотвратить, нежели потом лечить... Полезность же ХГГ для восстановления выработки собственного тестостерона после курса равна нулю).

По окончании «тайперинга» следует приступить к «чистке» организма. Делается это не из каких-то высоких побуждений типа «чистоты спорта», «отказа от нечестно приобретенных преимуществ» и тому подобной лицемерно изрекаемой членами МОКа и НОКов (г-н Дурманов, мое почтение!) «лабуды», а в чисто утилитарных целях – освобожденный от накопленных за годы «употребления» метаболитов организм в дальнейшем будет лучше реагировать на «химию», что при прочих равных условиях позволит получить больший эффект от меньших дозировок. (Пardon, забылся – возможны и другие, более «возвышенные» позы – «я не хочу быть зависим от стероидов», «только натуральный тренинг – путь чемпионов» и т.д. Да Бога ради! Малореальное, но все-таки возможное перерождение в «натурала» благодаря «очистке» пройдет безболезненнее, чем без оной).

«ЧИСТКА»

Предлагаемый вариант «чистки» включает в себя избавление не только от метаболитов «химии» – в организме поглощающего горы пищи культуриста, как правило, всегда присутствуют и иные проблемы. Они мелкие, как бы не замечаемые, и в силу этого переносимые «на ногах», но вполне возможно, что именно эта «мелочевка» и является «тормозом» на пути дальнейшего прогресса, и избавление от нее выразится в чем-то глобально-положительном.

«Чистка» включает в себя несколько последовательно выполняемых манипуляций, одно описание которых может вызвать у иных «продвинутых мускулатеров» только резкое неприятие. Поэтому лишний раз повторюсь: Доктор Любер никогда никому ничего не навязывает. Я всего лишь предлагаю вариант выхода из «кризиса», а следовать ему или не следовать – это ваш и только ваш выбор.

Раздельное питание

Первое, с чего следует начать – это с момента начала «тайпинга» и до окончания «чистки» (а если понравится то и насовсем), перейти на так называемое «раздельное питание», то есть, разнести по времени приемы пищи, содержащие белки и углеводы. Доводами в пользу такого режима питания полна литература о «здоровом образе жизни» и нет нужды все их здесь переписывать (тем более, что среди этих доводов полно и явного бреда – с точки зрения культуриста, во всяком случае). Рациональное же зерно в том, что различные макронутриенты (белки, жиры, углеводы) расщепляются каждый своими, только для них предназначенными ферментами, и эти ферменты не могут выделяться одновременно, при «смешанном» питании получаемая пища переваривается не полностью, а та, что остается не переваренной, начинает разлагаться, что приводит к хронической интоксикации организма. А учитывая объем поглощаемой культуристом пищи, масштабы этой интоксикации могут быть весьма значительными. Согласно Шелтону, при переходе на раздельное питание интоксикация сводится к минимуму, ферментовыделительная функция организма нормализуется, пища переваривается лучше (в идеале – полностью).

Другое дело, что следовать «Шелтону в оригинале» с его двухчасовыми промежутками между приемами белков и углеводов, а также минимум часовой паузой между приемами твердой пищи и употреблением жидкости, для культуриста попросту нереально. Как быть? В свое время (задолго до появления на свет «рассказок Буланова») «монстр массы» Митя Овсянников (те, кто помнит этого атлета, поймут, что эпитет употреблен безо всякой иронии – на момент своих выступлений «Митяй» на порядок превосходил в объемах любого из стоящих рядом с ним на подиуме, да и сейчас очень многие смотрелись бы на его фоне крайне «бледно», хотя ни о каких 1-2 г в день и даже теперешних «обыденных» 2-3 г в неделю в его случае речь не шла), предлагал для межсезонья такой график питания: выпить жидкость, через полчаса после этого принять белок, еще через полчаса принять углеводы, через час – снова жидкость и т. д., то есть, в итоге получается тот же самый прием белков и углеводов каждые 2,5-3 часа, но усвояемость пищи значительно увеличивается. Попробуйте!

Чистка кишечника

Однако, избавление от копившихся годами в организме токсинов одним только переходом на раздельное питание – процесс долговременный, нам же надо за 4-6 недель успеть провести несколько очищающих процедур, действенность которых на фоне лишь слегка уменьшившейся интоксикации представляется проблематичной. Соответственно, процесс надо ускорить и очистить ЖКТ принудительно – при помощи энтеросорбентов и того, что сейчас называется «гидроколонтерапией» – «продуть ЖКТ с двух сторон», так сказать (для несведущих: самый простой вариант гидроколонтерапии – это обычные клизмы).

Механизм действия энтеросорбентов довольно прост и заключается в фиксации токсинов на поверхности сорбента с последующим их удалением с каловыми массами. Но энтеросорбенты – не столь уж безобидные препараты, как повсеместно считается. Любой хороший спортивный врач скажет, что энтеросорбенты не стоит применять чаще трех раз в году, и длительность приема не должна превышать 7-10 дней. Номенклатура применяемых в медицинской практике энтеросорбентов достаточно широка, но в среде российских культуристов наибольшее распространение получили активированный уголь и «Полифепан». Полезность первого (во всяком случае, в общепринятых дозировках) – под великим сомнением, а вот «Полифепан» – самое то, к тому же продается в каждой аптеке. Также хорош препарат «Энтеросгель». Рекомендуемая дозировка – по 1-2 столовых ложки полифепана или энтеросгеля 1-2 раза в день перед едой натощак в течение первой недели «очистки».

Среди возможных побочных эффектов приема энтеросорбентов многие отмечают появление запоров, но в данном случае по этому поводу переживать не стоит, ибо в описываемом варианте параллельно приему энтеросорбентов для принудительной очистки кишечника предлагается ставить клизмы. В Москве сейчас полно клиник, где за 600-1000 рублей вам проведут процедуру гидроколонтерапии, но то же самое вы можете сделать и сами. Кружка Эсмарха (60 руб), 1,5-2 литра теплой воды, в которую для обеззараживания добавляется либо лимонный сок, либо яблочный уксус, либо очень-очень слабый (бледно-розовый) раствор марганцовки (проведение процедуры описывать не буду, уверен – догадаетесь). График такой: первую неделю «очистки» – через день, вторую – ежедневно, третью – вновь через день.

Чистка печени

Освободив желудочно-кишечный тракт от старых «залежей» и избавившись от кишечной интоксикации, следует приступить к «наведению порядка» в главной «биохимической лаборатории» организма – печени. Как «очистить печень»? «Д-р Буланов» оптимальным способом

очистки печени считает прием снотворного фенобарбитала (!). Не знаю, не пробовал, все может быть – пути Господни неисповедимы, но привыкание к снотворным-бензодиазепинам вы приобретете однозначно... Со своей стороны расскажу о нескольких возможных, но менее «зачумленных» вариантах. Самый лучший, на мой взгляд – это 10-15 дней внутривенно проколоть препарат «Гептрал». Бойтесь внутривенных инъекций – существует и оральная версия этого препарата (по 2 капсулы дважды в день). Также орально вместо или вместе с «Гептралом» можно принимать препараты «Гепа-Мерц», «Тыквеол».

При недостатке средств можно попробовать и «дедовский метод»: поголодав пару дней на фоне ежедневных клизм, на 3-4 часа лечь правым боком на горячую грелку и каждые 15 минут принимать смесь из оливкового масла и свежесжатого лимонного сока. Столько всего «забавного» и «интересного» из вас в течение последующих суток выйдет! Ерунда, прошлый век? Тоже так думал, но... знаю на данный момент несколько санаториев в Подмосковье, где на эту процедуру предварительная запись и проведение ее обходится в 500-600 у.е... Есть еще один, наиболее «экстремальный» вариант быстрой «очистки печени», к которому прибегают некоторые спортсмены перед процедурой допконтроля – это внутривенное введение тиосульфата натрия. Метод действенный, но небезопасный, т.к. помимо токсинов из печени «выбиваются» и нужные для ее функционирования вещества, быстро восполнить дефицит которых не всегда получается...

После «очистки» печень нужно «укрепить», и тут как раз самое время для мембранстимулирующих препаратов типа «Эссенциале», «Карсила», «Фосфоглива». Более «экономный» вариант – препараты лецитина (в частности, «Мослецитин»), содержащие те же самые фосфолипиды, которые и являются исходным сырьем для регенерации мембран клеток печени. Пара-тройка недель приема фосфолипидов – и печень «как новая»!

Параллельно с приемом фосфолипидов следует уделить внимание восстановлению кишечной микрофлоры, на которую, вполне возможно, мог неблагоприятно повлиять прием энтеросорбентов. «Бифидумбактерин» или ему подобные препараты за пару-тройку недель справятся с этой задачей.

ПИТАНИЕ

Идея «шага назад» предполагает пересмотр отношения не только к контролю над состоянием здоровья атлета, но и к остальным составляющим занятий бодибилдингом, которые, как правило, в не меньшей степени могут быть повинны в предшествующих неудачах. По моим наблюдениям самая недооцениваемая из этих составляющих большинством атлетов – «правильное» составление индивидуальной диеты. Речь тут идет не об элементарном недостатке пластического и энергетического субстратов для построения мышц – о необходимости ежедневного получения на «цикле» минимум 2,5-3 г белка на килограмм веса тела не знают разве что совсем «дикие» поклонники «ретаболима» и «онмандрена-андромеда». Есть более «тонкие» моменты.

Во-первых, режим питания – далеко не для всех приемлем захлеб рекомендуемый разномастными «гуру» прием пищи 8-10 раз в сутки, для многих оптимальными могут оказаться 4-5 приемов, а все остальное будет «относиться в туалет». Во-вторых, оптимальное соотношение макронутриентов в диете также очень индивидуально. Особенно четко эту дифференциацию можно заметить, наблюдая за предсоревновательной подготовкой разных атлетов. Одни «сушатся» на достаточно длинной полной «безуглеводке», другие – всего лишь плавно «снижают» углеводы, но никогда не отказываются от них полностью, третьи применяют диету «углеводного чередования». «На массе» – схожая картинка: кто-то мгновенно «заплывает», подняв углеводы всего лишь до 3-4 г/кг, а кому-то нужно вдвое больше только для того, чтобы начать «расти».

В-третьих, сам подбор продуктов: кому-то нравятся куриные грудки, а кто-то их терпеть не может и предпочитает рыбу; кто-то ест рис, кто-то гречку, кто-то хлебцы, а при малейших отклонениях заполучает проблемы с ЖКТ – помимо дилеммы «нравится – не нравится» есть еще такая проблема, как пищевые аллергии на те или иные виды продуктов. Точно так же и с пищевыми добавками – на различные аминокислоты от разных производителей атлеты реагируют по-разному, для кого-то полностью «нерабочим» оказывается креатин, кто-то на минимальных дозировках эфедринсодержащих жиросжигателей заполучает бессонницу и изжогу и т.д. И дать заочно какие-либо точные рекомендации – задача невыполнимая (точно так же, как и в случае с «курсами» и программами тренинга). Разве что маленькое наблюдение: любого рода проблемы с дефекацией и усиленное газообразование – явные симптомы того, что с диетической программой «неполадки»...

Самое главное – никогда не забывайте, что составление оптимального рациона и программы приема пищевых добавок для успеха при занятиях бодибилдингом «веса» не меньше «правильного» тренинга и хорошего «курса».

ТРЕНИНГ

Не меньшие сложности, чем «оптимизация» диеты, несет и подбор индивидуальной тренировочной программы. Тренинг – не титульная тема этой статьи, но, тем не менее, обращу ваше внимание на три аспекта, которые в периодике предпочитают «не замечать», но без знания и учета которых самые продуманные диетические планы и сопутствующая «химиотерапия» будут изрядно «смазаны».

Во-первых, тренинг на «химии» и в периоды отказа от нее – две большие разницы, в последнем случае обязательно должны снижаться объем и интенсивность (иногда – и частота) тренинга, а также должно сводиться к минимуму (еще лучше – полностью исключаться) присутствие в программах тренинга изолирующих упражнений. Должно быть четкое понимание того, что объемы мышц, достигнутые при уровне тестостерона в организме в сотни раз выше естественного, однозначно не могут быть увеличены «насухую». Более того – уже достигнутые объемы практически невозможно удержать при длительном отсутствии экзогенной подачи... На этом, кстати, и держится один из постулатов «продвинутой химиотерапии»: если хочешь прогрессировать, то, начав однажды употреблять стероиды, в дальнейшем их придется принимать не менее 8 месяцев в году. Либо просто постоянно будет присутствовать возврат в «исходное положение». Соответственно, рассказы о том, что кто-то, имея впечатляющие результаты на «химии», затем от нее отказался, но предыдущие достижения превзошел на пищевых добавках, не выдерживают никакой критики.

Основная задача тренинга в период «стероидной паузы» – удержание достигнутого уровня силовых показателей. Только «поддерживающий режим» – и не более того. Как пример – пара простеньких программ для этого периода:

ПРОГРАММА 1 – ДЛЯ ТРЕХ ТРЕНИРОВОК В НЕДЕЛЬНОМ ЦИКЛЕ

Понедельник

- | | |
|---|-------------|
| 1. Жим для груди (на горизонтальной или наклонной скамье) | 2-3 x 6-10 |
| 2. Разводка | 2x10-12 |
| 3. Махи гантелями (на среднюю дельту) | 2-3 x 10-12 |
| 4. Жим штанги или гантелей сидя | 2-3 x 8-10 |
| 5. Трицепс (французский жим штанги или гантели, жим узким хватом) | 2 x 10-12 |

Среда

- | | |
|---|-----------------------------------|
| 1. Подтягивание широким или узким параллельным хватом | 30-50 повторений в сумме подходов |
| 2. Тяга штанги или гантели в наклоне | 2-3 x 8-10 |
| 3. Шраги, штанга спереди или за спиной | 2-3 x 8-10 |
| 4. Бицепс со штангой или гантелями | 2-3 x 8-10 |
| 5. «Молот» или подъем штанги обратным хватом | 2 x 12-15 |

Пятница

- | | |
|---------------------------------------|-------------|
| 1. Разгибание ног в станке (разминка) | 2-3 x 15-20 |
| 2. Приседание или жим ногами | 2-3 x 10-15 |
| 3. Выпады (по желанию) | 2 x 15 |
| 4. Сгибание ног в станке | 2-3 x 12-15 |
| 5. Гиперэкстензия | 3 x тах |

В завершение каждой тренировки – поднос ног к турнику 2-3 x тах

ПРОГРАММА 2 – ДЛЯ ДВУХ ТРЕНИРОВОК В НЕДЕЛЬНОМ ЦИКЛЕ

Понедельник

- А. Пара упражнений для «чередования»:
 - А1. Жим для груди 2-3 x 6-10
 - А2. Тяга в наклоне 2-3 x 8-10
- Б. Еще одна пара для «чередования»:

- | | |
|-------------------|------------|
| Б1. Подтягивание | 2-3 x макс |
| Б2. Жим для дельт | 2-3 x 8-10 |
- В. Пара упражнений для «чередования»:

В1. Бицепс	2-3 x 10-12
В2. Трицепс	2-3 x 10-12

Четверг

- А. Пара:

А1. Приседание	2-3 x 10-15
А2. Сгибание ног в станке	2-3 x 12-15
- Б. Пара:

Б1. Становая тяга на прямых ногах	2-3 x 10-15
Б2. Разгибание ног в станке	2-3 x 12-15
- В. Икры

	3-4 x 15-20
--	-------------

Самый «тонкий» момент в вышеприведенных программах – это не подходы, повторения или подбор упражнений, а то, что нет работы «до отказа», и рабочие веса сознательно снижены на 15-20% от того уровня, что был на «цикле».

Во-вторых, обязательна увязка тренировочных нагрузок со стероидными «циклами». Динамика всех функций в организме носит синусоидальный характер – против природы не попрешь, и хотя бодибилдинг – это не пауэрлифтинг, и вообще мало похож на другие виды спорта, но планомерные манипуляции с объемом и интенсивностью нагрузок обязательно должны присутствовать. Совершенно понятно, что эти манипуляции должны быть увязаны с приемом стимулирующих анаболизм препаратов. Прилюдно особо не озвучивается, но существует такая рекомендация: планомерно повышать нагрузки (безусловно, делая периодические «отступления» – «легкие» тренировки во избежание перетренированности) на протяжении всего «цикла» и того промежутка времени после него, когда есть «пруха» (обычно – еще 2-4 недели), а как только появляются первые симптомы «буксов» – тут же переходить на «поддерживающий режим». Иначе – никак! В тренинге попытки постоянно идти «только вперед» – это то самое «разрушение лбом стены», с разговора о котором начиналась эта статья.

В-третьих, в дальнейшем в случае возврата к «химиотерапии» перенесите акцент в тренинге с наращивания «массы по периметру» на улучшение пропорций. Да-да, именно так. Если какие-либо группы мышц развиты лучше и явно выпадают из «общей картинки» – сведите нагрузку на них к минимуму, а то и вообще откажитесь от «прямой» работы. Не раз и не два видел, как приоритетная «накачка» рук на начальном этапе тренинга в дальнейшем приводит к тому, что эта группа мышц принимает на себя практически всю нагрузку на верх тела и не дает полноценно развиваться ни груди, ни спине, ни дельтам. Переразвитая трапеция оптически сужает плечи – так стоит ли ее «долбить» тяжеленными шрагами?

«Раскачанные» ноги – вообще камень преткновения для любителей. Не секрет, что Доктор Любер не испытывает никаких симпатий к Максиму Ермакову, но здесь я хочу его похвалить: икры г-на Ермакова по теперешним культуристическим стандартам действительно великолепны и приводят в восторг публику, присутствующую на соревнованиях. Но, положив руку на сердце, многие ли хотели бы носить на себе эти трехлитровые банки? А бедра под или за 80 см, которые невозможно вдеть ни в одни брюки или джинсы?! О вкусах, безусловно, не спорят, и «экстрим» – «экстремалам», ну а тем, кто тренируется «для себя» – им надо быть очень и очень внимательными, и, видя, что та или иная группа хорошо «прибавляет», не всегда идти у нее на поводу.

«Подтягивание» отстающих групп – тоже задача не из простых, и считающийся сейчас всеобщей панацеей тренинг группы мышц раз в неделю здесь вовсе не догма. Для некоторых групп лучший эффект дают более частые, но меньшие по объему тренировки. Выбор – высокоповторный или низкоповторный режим, «взрывные» или медленные подконтрольные повторения и т. д. – может иметь диаметрально противоположные значения оптимума для разных мышечных групп одного и того же атлета, и найти этот оптимум весьма непросто. К тому же, не следует забывать, что мышцы рано или поздно адаптируются к любому комплексу, и периодически придется вносить коррективы. В общем – «качайте голову»...

«ВОССТАНОВИТЕЛЬНЫЕ ПРЕПАРАТЫ»

Нельзя обойти молчанием и такой «подпунктик» потенциальных жизненных планов обладателя теперь уже «прочищенного» организма – придя к пониманию того, что есть оптимальные программы питания и тренинга, нужно заново научиться обращаться с

«восстановительными препаратами». Идея «не потреблять их боле» – красива и возвышена, но на практике звучит откровенно издевательски. Культуризм и стероиды – это как «Ленин и партия – близнецы-братья», стероиды присутствовали в бодибилдинге с момента его зарождения, являются неотъемлемой частью его субкультуры, и призывы «очистить бодибилдинг от стероидов» ничего, кроме ехидной ухмылки вызвать не могут. Ага, очищайте! Аля-улю, гони гусей...

Как уже писалось выше, Доктор Любер и в мыслях не держит покушаться на «святое», другое дело, что теперешний подход к применению химии в бодибилдинге представляется мне не самым лучшим. Во всяком случае – для простого любителя. Поясню. Да, бодибилдеры стали значительно больше в объемах, нежели 15-20 лет назад, но как соотносятся эти груды «нефункционального мяса» с девизом культуризма – «здоровье, сила, красота»? Что за методические рекомендации по достижению «чемпионского статуса» мы имеем в бодибилдинге на данный момент? 3-20 г ААС в неделю, по 12-60 МЕ гормона роста и по 20-100 МЕ инсулина ежедневно, плюс белок по максимуму и тренинг «от фонаря» – вот он, универсальный рецепт счастья, абы только денег хватило. В общем, «Wagon Wheels – и ты победитель!» Вечно всем недовольный и постоянно опухший круглоугольный колобок, обретающий действительно впечатляющее телосложение, в лучшем случае, на один месяц в году. И это – тот идеал, к которому нужно стремиться, гробя время, здоровье и деньги? Чур меня, чур от таких «идеалов»... Господи, спаси культуристов – они не ведают, что творят. Остановитесь, господа мускулатеры, не дайте окончательно погибнуть прекрасному виду спорта!

Ладно, Остапа опять понесло... Вернемся к практическому применению достижений современной фармацевтики. Ни на какие особенные открытия я не претендую – суть предлагаемого подхода в том, чтобы использовать стероиды подобно тому, как это делается в большинстве других видов спорта, а именно в качестве средств для восстановления после «тяжелого» тренинга, а не как «прямой» стимулятор мышечного роста. То есть, употреблять «химию» ровно столько, сколько требуется вашему организму для посттренировочного восстановления, адекватность которого выражается в росте силовых показателей. Логика простая: рост объемов мышц как следствие увеличения силовых показателей. (Уточню: прямой связи между максимальным весом, поднимаемым в одном повторении, и массой мышц нет; а вот зависимость величины снаряда, поднимаемого в 8-15 (20 и более для ног) повторениях, и мышечной массой более прямая). Мышцы не могут не прирастать, если увеличивается вес используемых отягощений и «в топку закидывается» достаточно пластического материала для роста. Чтоб далеко не ходить за примером действенности такого подхода, достаточно обратить свой взгляд на «соседей» – в пауэрлифтинг, где рост мышечной массы – «нежелательный побочный эффект» тренинга: и не хотят «лифтеры» увеличивать вес тела, и в еде себя ущемляют, и все равно периодически вынуждены переходить в более тяжелые категории... Безусловно, на соревновательном уровне в бодибилдинге все не так прямолинейно, но на любительском – вполне в рамках допустимой погрешности, только в отличие от «лифтинга» количество «значимых» упражнений побольше. Добавлю, что при таком подходе мышцы строятся действительно «рабочие», то есть, их «внутреннее содержание» соответствует впечатляющему внешнему виду.

И при таком подходе дозировки год от года все равно будут несколько увеличиваться, но не в такой пропорции, как усиленно пропагандируется сейчас. Могу привести не один пример того, как для построения «предела мечтаний» любителя (впрочем, большинство любителей на это и не замахиваются) – рук «по полтиннику» и жима лежа в «двушку» – в плане стероидов удавалось обходиться менее, чем 1000 мг в неделю, причем, очень часто даже без включения высокоандрогенных препаратов.

Маленькое резюме из вышесказанного: номенклатура и количество принимаемых «восстановительных препаратов» должны соответствовать уровню тренировочных нагрузок и ни в коем случае его не опережать. Поэтому один из персонажей Интернета, в 19 лет с гордостью рассказывающий об употреблении 4000 мг в неделю, плюс инсулин, плюс синтол и т.д., но имеющий при этом объем бицепса дай Бог в 42 см, представляется мне законченным идиотом, которого надо срочно изолировать от общества, дабы не раздавал «супер-советы» и не плодил себе подобных...

Есть такой термин – «построение натурального фундамента», рубеж, по достижению которого можно уже принять осознанное решение о приеме АС. У разных авторов встречаются различные критерии его определения, наиболее реалистичным мне представляется следующий: если вы не в состоянии позать лежа «на максимум» отягощение, равное хотя бы полутора весам собственного тела (адепты 80-х настаивали на другой цифре – 1,75, соответственно 1,5 – на 6 повторений), то от идеи приема стероидов следует пока отказаться. Для восстановления на этапе построения «натурального фундамента» существуют другие препараты:

- Калия оротат
- Рибоксин
- Карнитина хлорид
- Милдронат
- Кобамамид и фолиевая кислота
- Экдистен
- Периактин (ципрогептадин)

А также пищевые добавки:

- Креатин и его производные
- Оксид азота
- Tribulus terrestris
- НМВ

Замечу, что на «продвинутых» стадиях применение перечисленные препаратов и пищевых добавок параллельно «циклу» может значительно увеличить эффективность последнего. Если же начать прием стероидов, не построив «натурального фундамента» (называя вещи своими именами – просто не научившись «пахать» в зале), то все наращенные в этом случае мышцы будут крайне недолговечны – этакая «голимая косметика», которая начнет катастрофически «сдуваться» после отмены стероидов (в жизни разные обстоятельства бывают). Оно вам надо?

Для тех, у кого с силовыми показателями «все на должном», продолжу рассказ о том, как обходиться минимальными количествами «химии». Задача это непростая, но решаемая. Одна из составляющих решения – использование в «циклах» только так называемых «своих» препаратов, то есть, тех, воздействие которых атлет чувствует наилучшим образом. Критерий тут стандартный – при использовании «минимально-эффективных дозировок» (тоже, кстати, тема для отдельного долгого разговора) препарата атлет должен чувствовать комфорт – желание тренироваться, чувство «наполненности» в мышцах ну и, само собой, увеличение веса используемых отягощений. Если нет ни того, ни другого, ни третьего – препарат однозначно «не ваш», и в дальнейшем от его применения следует отказаться. И не бойтесь «призрака регресса», однозначно просыпающегося в голове при использовании меньших дозировок – даже минимальные дозировки ААС не дадут «упасть» действительно сильным рабочим мышцам. (Нетактичный, но все ж таки пример – «олимпийские» виды спорта, где под угрозой допконтроля атлеты вынуждены обходиться минимальными дозами быстровыводящихся препаратов. И какие при этом результаты показывают!) Те же мышцы, которые не держатся без пары-тройки грамм в неделю, занимающемуся «для себя» любителю вряд ли нужны...

Безусловно, после использования «мегадоз» распробовать «оттенки» препаратов в гораздо меньших дозировках сложно, но можно – во всяком случае, после полной «очистки» организма это получается. И результат того стоит! И в плане здоровья, и в плане финансов... И хватит на этом о стероидах – не приветствуется эта тема нынче. Нигде не приветствуется...

ИТОГ

Вот, собственно, и все, что мне хотелось рассказать об одном из возможных вариантов выхода из «кризиса». Разве что добавить – жизнь не стоит на месте, поэтому никогда не следует забывать, что найденные согласно вышеприведенным рекомендациям оптимальные варианты не есть константа, то бишь, по прошествии какого-то времени то, что было оптимально ранее, уже не будет приносить результатов, а то и будет способствовать регрессу. Какое это время – вопрос сугубо индивидуальный, организм – штука сложная, и любые рекомендации могут быть только очень и очень приблизительными. Возьмем, к примеру, неоднократно озвученную в Интернете рекомендацию не реже чем через 6-8 недель обязательно полностью менять комбинацию применяемых в «цикле» препаратов. Если атлет не связан временными рамками с подготовкой к каким-либо турнирам, а «цикл» продолжает приносить хорошие прибавки без увеличения дозировок и при полном отсутствии побочных эффектов, то стоит ли что-то менять? Или обратная ситуация – рекомендация заниматься по одной программе тренинга не менее 4-6 недель. Как быть в том случае, если эта программа вызывает явный дискомфорт и ощущение «чужеродности» уже на первой неделе применения?

К чему подвожу? Занятия бодибилдингом – очень увлекательный и динамичный по своей сути процесс. Никаких догм! Все описанное в статье – только небольшой фрагмент наблюдений за бодибилдерами. Информация к размышлению, так сказать. Если есть разумное зерно – воспримите, нет – прочитайте и забудьте. Или покритикуйте – в спортзале или в Интернете, что тоже хорошо... Да здравствует плюрализм!

НА ПРИЕМЕ У ДОКТОРА ЛЮБЕРА[«ГЕРКУЛЕСЬ» №5, 2010](#)

Внимание: редакция не рекомендует применения сильнодействующих препаратов без рекомендации врача. Информация предоставлена в ознакомительных целях.

Из песни слов не выкинешь, из бодибилдинга стероиды – тоже, нравится нам это или нет. По правде говоря, редакцию журнала терзали сомнения: а стоит ли обращаться к читателям с материалами «про это». Но обстановка накалялась день ото дня. Народ даже не просил – требовал статей, посвященных фармподдержке. И тогда мы подумали: а почему бы и нет? Тем более, что освещать данную тему можно по-разному. Например, разъяснять и просвещать, пользуясь девизом медиков «Не навреди!» Понятное дело, с помощью известных и доказавших свою состоятельность в мире бодибилдинга людей. Сегодняшний мой собеседник – человек во всех отношениях уникальный и в особых представлениях не нуждающийся. Ну кто не знает Доктора Любера?! Тренер чемпионов и человек, который знает о стероидах все, ну или почти все. Несмотря на жуткую занятость Доктор Любер нашел время ответить на наши вопросы. Уверены, что эти ответы для многих станут чем-то вроде ушата холодной воды и предостерегут от огульного и бездумного потребления гормональных препаратов.

Геркулес: Здравствуйте, Доктор! Возникла у нас тут мысль дать в журнале цикл материалов по применению фармацевтических препаратов в бодибилдинге. Как вы отнесетесь к тому, чтобы стать консультантом этой рубрики?

Доктор Любер: Заманчиво, конечно, побыть в роли такого просветителя, «Кирилла и Мефодия» от бодибилдинга. Но в нашей стране присутствует некий аспект, существенно ограничивающий эти благие посылы. В РФ действует статья 234 УК, и весьма несложно стать объектом, под нее подпадающим. Поэтому формат даваемой информации может быть только предельно обтекаемым. Ну и регулярно нужно повторять заклинание о том, что мы никому не рекомендуем употребление стероидов и иных допингов. Вот как-то так...

Гъ: Ок, будем считать что необходимое лирическое отступление сделано и можно переходить к конкретике. Скажите, Доктор, насколько велика по вашему мнению роль продуктов фармацевтической промышленности в деле достижения серьезных результатов на подиуме?

ДЛ: Достижение требуемых сегодня в соревновательном бодибилдинге кондиций без фармподдержки НЕВОЗМОЖНО. Ну не дал господь человеку по природе своей огромных и рельефных мышц, эволюция «хомо сапиенс» пошла по несколько иному пути. Да, сама по себе «фарма» без грамотного тренинга и диеты даст немного. Но и сбрасывать со счетов ее значимость тоже не стоит. Если взять процентное соотношение, то, на мой взгляд, правильная «химическая» подводка к соревнованиям – это 40 % успеха.

Гъ: Всего 40? Некоторые гуру считают, что «фарма» – это все. Без нее не достичь серьезных результатов. Хотя смотря что считать серьезными результатами...

ДЛ: Хорошо, конечно, что в Интернете появилось много информации, посвященной применению «фармы». Но благодаря этому произошел значительный перекокс в бодибилдинге. Акцент сместился с поиска каких-то тренировочных методик к следованию заветам некоторых «гуру». Когда я читаю откровения этих «специалистов», у меня волосы встают дыбом. Потому что рекомендации уколоть перед тренировкой инсулин, съесть кленбутерол и дексаметазон, «оставить» после тренировки то-то и то-то как-то не радуют. А тренироваться, собственно, когда? Не говоря уже про остальную жизнь. Следуя заветам этих «гуру», человек живет просто для того, чтобы кидать в себя таблетки и делать инъекции. Но при этом конечный результат тех, кто следует этим «заветам», почему-то не впечатляет. Скажу больше: фармподдержка многих, выступающих и (успешно) на соревнованиях, составляет дай бог половину того, чем пичкают себя подвальные пользователи. И людям, которые выступают на чемпионатах Европы и мира те дозировки, которые обсуждаются в Интернете, даже не снились. Самое удивительное, что когда я привожу РЕАЛЬНЫЕ цифры, на меня дико смотрят. Хрен его знает, с чем это связано. Видимо, все максималисты. Видимо, у всех много лишних денег... Вот только форма атлетов, которые выступали в 90-е, не шибко сильно уступает тем атлетам, которые выступают сейчас, а в плане

«сушки» была даже получше. Я имею в виду любителей, не профи. Сейчас у атлетов побольше мяса, зато тогда «сушка» была поглубже и поприятнее. Так вот: тогда дозировка в 1000 мг тестостерона в неделю считалась запредельной, а сейчас это – ни о чем, дозировка рядового посетителя подвала. Победные шаги цивилизации, несмотря ни на какие кризисы...

ГЪ: Когда ты говоришь, про 40% успеха, ты имеешь в виду рабочие препараты. А как отличить рабочие от поддельных. Есть ли рецепты?

ДЛ: Упомянуть какие-то конкретные брэнды считаю предельно некорректным. А в условиях того, что происходит в нашей стране – это просто глупо. Поэтому придется ограничиться общими фразами. Как проверить, работает препарат или нет? В том-то и дело, что никак, только через собственную задницу. Потому что даже те брэнды, которые относятся к так называемой «аптеке», периодически позволяют себе выпуск партий «пустых» препаратов. Точно так же в «андеграунде» раскручивается какой-то брэнд, а потом под этой маркой начинает выходить продукция ненадлежащего качества. Никто ни от чего не застрахован. Применение «фармы» – это лотерея. Благо мне и моим подопечным жить чуть легче. У меня есть некие методики и некая статистика, с помощью которых я могу подобрать то, что нужно конкретному атлету. Но каких-то глобальных рекомендаций всем и каждому я, конечно, дать не смогу. Потому что ничего стабильного нет, и не предвидится... Рулетка (вздыхает).

ГЪ: А как ты относишься к утверждению, что есть препараты, которые кому-то подходят, а кому-то нет?

ДЛ: Начну с того, что в России Доктор Любер был одним из первых, кто озвучил это утверждение. Это действительно так. Каждый человек индивидуален по своей сути, и реакция каждого на тот или иной препарат индивидуальна. Нет, к сожалению, таких препаратов, которые подходят всем и каждому. За исключением разве что тестостерона, однако, встречаются атлеты, которые реагируют на него повышением температуры, скачками давления...

ГЪ: ...и гинекомастией?

ДЛ: Гинекомастия – это нечто другое. Это – следствие неправильно подобранных дозировок либо плохого состояния печени. А просто плохое самочувствие от тестостерона наблюдается периодически, хотя, повторюсь, это препарат, который может подойти практически всем. По другим препаратам разброс довольно сильный. Скажем, я знаю кучу людей, у которых идет на ура метандиенон от любого производителя, не важно, оральным или инъекционным. А есть такие, у кого результат от применения метана – ноль целых, ноль десятых. Хоть и говорят, что метан – это «хлеб атлета», но как выяснилось, хлебушек не для всех...И по всем остальным позициям так же. Некоторые препараты в возрасте после тридцати лучше не применять вообще. Есть препараты, которые не стоит трогать не соревнующимся атлетам. Имеет место множество ограничений. О них почему-то забывают, а потом плачут: гинекомастия вскочила, прыщи пошли, «болт» не стоит. Сами виноваты. Сначала надо накопить некий объем знаний, хотя бы минимальный. И только потом пытаться что-то кушать. И уж тем более не стоит фантазировать и «конструлировать» какие-то немислимые «суперкурсы» — ибо это не удел дилетантов.

ГЪ: Некоторые «гуру» утверждают, что человек на стероидах может расти непрерывно долго. И если он не растет, то лишь потому, что не соблюдает правила игры. Но есть и другое мнение, что длительный прием стероидов забивает рецепторы мышечных клеток и рост мышц прекращается. И поэтому нужно делать перерывы, освежать рецепторы и прочее. Твое мнение по этому поводу?

ДЛ: Немножко не так. Растить непрерывно нельзя. Рост идет скачками: скачок – плато – скачок – плато. Смена препаратов как раз нужна для того, чтобы пережить это «плато» с минимальными потерями и подойти в максимально хорошей форме к следующему скачку. Неограниченный прием препаратов раньше считался диким, сейчас это – норма. Все профи круглый год сидят на стероидах. А после сорока лет в постоянном приеме стероидов ничего страшного нет вообще. Это заместительная терапия, позволяющая поддерживать тестостерон в организме на высоком уровне и круглогодично, безо всяких скачков и спадов чувствовать себя хорошо, молодо и свежо. На Западе это широко распространено, причем, не только применительно к спорту. Почему от этого так шарахаются у нас? Потому что мы живем в плену у стереотипов: «Стероиды – это яд», «печень отвалится», «эрекция пропадет», «дети дебилами получатся» и т.д. К тому же наработки отечественной официальной медицины касаются приема АС находятся на детско-зачаточном уровне. Все это и подстегивает ту негативную истерию вокруг стероидов, что последние пару-тройку лет забушевала на страницах печатных СМИ и на ТВ. Увы, озвучить какую-либо объективную информацию по поводу приема этого довольно-таки безобидного класса фармацевтических препаратов просто не дают, и во всех

передачах и публикациях выставляют пользователей АС такими дебилами и социально-опасными элементами... Отвлекся, однако – наболело...

ГЪ: Вернемся к теме. Переход на круглогодичный прием стероидов, тем более, в зрелом возрасте может поставить крест на собственной гормональной системе...

ДЛ: А к сорока годам она сама, фактически, померла. И возникает дилемма: остаться на своих гормонах, означающих один половой акт в неделю либо продолжать жить как в 25 лет. Если кто-то в 40 лет считает, что жизнь уже прожита и впереди только медленное угасание – это его выбор. Каждый для себя решает сам — ни за что не агитирую. Лично я к сознательному угасанию морально не готов. Видимо, не так много радостей у меня в жизни было. Вспоминается голодное детство, деревянные игрушки и совсем не полные любви взгляды одноклассниц (смеется). Я хочу жить полноценно даже в 70. И примеры такой полноценной жизни в 70 у меня есть – тот же Валентин Иванович Дикуль. Или известный жимовик Игорь Борисович Гольдман. Как можно дольше не хочется превращаться в маразматически сопящее пузато-волосатое чудовище.

ГЪ: А если подойти к вопросу с точки зрения наращивания мышц, какие схемы более эффективны: короткие курсы и короткие перерывы, длинные курсы и длинные перерывы, что-то среднее?

ДЛ: Давай расставим приоритеты. Зачастую проблемы с набором мышечной массы у атлетов связаны не с курсами как таковыми, а с плохим питанием. Когда человек сидит на стероидах, организм нуждается в строительном материале для раскручивания анаболизма. Когда же человек не потребляет достаточное количество пищи, организм начинает использовать белки из внутренних органов: печени, почек и селезенки. Часто озвучиваемые проблемы со здоровьем на длинных курсах связаны чаще всего именно с этим. Все просто: пользователю АС кушать надо больше – это избавит от многих неприятностей

ГЪ: «Фарма» важнее для набора «массы» или для «сушки»?

ДЛ: Вопрос из области, что вкуснее: яблоки или апельсины. Но если взять гипотетическую ситуацию, когда вопрос жизни и смерти «захимичить» на «сушке» или на наборе объемов, ответ — безусловно на «сушке». Сохранить в условиях «сушки» мышцы гораздо тяжелее, чем их набрать. Набрать, причем, довольно увесисто, можно и натурально. А вот подсохнуть без «фармы» не получится. Можно превратиться только в скелет. Хуже всего, когда пытаются расти на «химии», а «сушиться» — без оной. Если человек потреблял стероиды, то гормональный баланс в его организме нарушен. И когда он отказывается от стероидов, он должен быть готов к тому, что у него подскочит уровень эстрогенов, и он зарастет салом, согнать которое можно будет лишь тогда, когда уровень его тестостерона вернется к тому, который был у него на таблетках. А вернуться к этому уровню можно, лишь опять начав применять таблетки. До тех пор, пока он этого не сделает, он будет топтаться на месте. Да и вообще идея заниматься без стероидов уже после того, как вы вкусили их, к сожалению, обречена на провал.

ГЪ: Но с помощью спортивного питания можно хотя бы поддерживать набранное на «фарме»?

ДЛ: Безусловно, «как-то» и «что-то» можно. Но нужно понять, о ком мы говорим — о соревнующихся атлетах или о простых любителях. Если речь о простых любителях, то для них оптимален курсовой прием стероидов с достаточно длительными паузами, на минимальных дозировках с активным привлечением продуктов спортивного питания. Если мы говорим о соревнующихся атлетах, то рекомендуются паузы в 4-6 недель. Причем, в эти 4-6 недель в зал лучше вообще не ходить, поскольку так сохранится гораздо больше мышц. Так делают атлеты, которые хотят прогрессировать, а не повторять из года в год ту форму, которая была пять лет назад.

ГЪ: А есть ли смысл в этих 4-6 недельных паузах? Что они дают? Помогают освежиться рецепторам?

ДЛ: Да нет никаких рецепторов! Никто их пока живьем не видел и пальцем не пощупал. А паузы в 4-6 недель дают возможность отдохнуть от тренировок. Прежде всего сердечно-сосудистой системе и связкам. Также в это время вы отдыхаете от инъекций, дающих «шишки», а ваша печень – от оральных препаратов. Эта пауза дает возможность вычистить организм, чтобы затем максимально чистый он смог наилучшим образом среагировать на меньшие дозировки. То есть, если нет привязки к каким-то соревнованиям, пауза делается тогда, когда атлет чувствует, что уже нет эффекта от препаратов. После этого атлет получает новый импульс и двигается дальше.

ГЪ: Выходит, когда спортсмен готовится к соревнованиям, ему можно не делать паузу в месяц, чтобы не тратить время, которое он может потратить на «сушку», которая занимает порой по три-четыре месяца?

ДЛ: Я не знаю, каким слоем сала должен быть покрыт атлет, чтобы «сушиться» 4 месяца. 6-8 недель на «сушку» более чем хватает. Если атлет набирал мясо, а не сало. Порой так бывает, когда после процесса «сушки», а потом и сгона воды атлет выходит на сцену совершенно «никакой», а потом удивляется, почему так получилось. А все просто: в межсезонье не нарастил МЯСО!!!

ГЪ: В таком случае вопрос: а какие комбинации оптимальны для набора «мяса»?

ДЛ: Я тут не буду оригинален: тестостерон – декано – метан, тестостерон – тренболон энантат – метан, тестостерон – прима – оксиметалон. Все стандартно. Ничего другого пока не придумано. Тестостерон идет фоном в дозировке порядка 1500 мг/нед. Понятное дело, речь о соревнующихся атлетах.

ГЪ: А как ты относишься к курсам на основе одного лишь тестостерона?

ДЛ: В свое время на форумах мне часто задавали вопрос: «Пересмотрели ли вы свое отношение к применению тестостерона соло? Ведь оно так эффективно!» Безусловно, оно эффективно в лифтинге, где требуется прирост силовых показателей, а рост веса тела рассматривается как побочный эффект. Касаемо же бодибилдинга — атлет должен наращивать качественное мясо, что сделать при приеме тестостерона соло не получится при всем желании.

ГЪ: До каких пор имеет смысл оттягивать знакомство с «фармой»?

ДЛ: Кушать стероиды надо начинать тогда, когда человек достиг определенных результатов. Причем, не столько силовых, сколько ментальных. Как минимум — научился пахать в зале. И знает, что ему это нужно дальше. Когда же человек приходит первый раз в зал и не знает, нужно ли это ему вообще, и ему протягивают пачку метана, я считаю, что за это надо наказывать. В такой ситуации люди изначально не настроены работать в зале – ибо после публикаций некоторых авторов возникает ощущение, что тренироваться вообще не нужно. Достаточно знать, какие уколы колоть и какие таблетки кушать. И это их подводит. Когда смотришь на тренировочные схемы и сплиты, которые порой публикуются в Интернете, хочется плакать. Как люди надеются при таком подходе к тренингу достичь каких-то результатов?! Попытка неграмотное построение тренировочного процесса компенсировать массированным приемом «фармы» — это дорога в никуда. Прием тех или иных препаратов нужно обязательно увязывать с тренингом. Меняются препараты – меняются программы тренировок. На паузе от АС тренинг совсем не такой, как на препаратах, т.к на паузе главная задача – удержание мышечной массы. Ни о каком росте речи быть не может. Много нюансов... Опять же техника выполнения упражнений. Заходишь в любой зал, видишь, чему учат инструкторы, и волосы на голове шевелятся. И когда перед нами генетически одаренный соревнующийся атлет – в большинстве случаев он добился результата не благодаря чему-то, а вопреки всему! Просто природные данные смогли компенсировать и неправильные тренировки, и совершенно дикие курсы, и жуткую технику выполнения упражнений, от которой обычный человек просто порвется и сломается. Соответственно, когда говорят о каких-то «чудесах Любера» в плане подготовки соревнующихся атлетов, то это не соответствует действительности – никаких чудес и ничего сверхъестественного нет и в помине. Просто собираем под конкретного атлета ПРАВИЛЬНЫЕ ДЛЯ НЕГО диету и фармподдержку + программу тренинга с постановкой техники выполнения упражнений. Ну а с таким боекомплектом уже просто грешно не «выстрелить»...

ГЪ: Помимо стероидов сейчас в ходу такие вещи как гормон роста, инсулин, инсулиноподобный фактор роста. Насколько эти вещи недооценены или переоценены?

ДЛ: Если речь идет о простых любителях, то мое личное мнение – им это не надо. Никак и ни с какой целью. Единственное, прием гормона роста оправдан после 30-35 лет либо когда имеют место проблемы со связками. Применение инсулина и ИФР любителем кажутся мне совершенной глупостью. Да, препараты рабочие, но они «заточены» под определенный уровень подготовки спортсменов. На любительской стадии занятий «для себя» такого уровня задач, которые решаются с помощью инсулина или ИФР, не стоит. Надо четко понимать, что фармподдержка должна четко соответствовать тому, что ты хочешь. Не стоит переходить рамки разумного.

ГЪ: А что ты можешь сказать по поводу таких вещей как аминокислоты или цитраты?

ДЛ: Это один и тот же препарат. Продается в аптеках под названием «Ориметен». Не сказал бы, что он обладает каким-то особенным антикатаболическим эффектом. Более того: несмотря

на его дичайшую стоимость, его эффект в этом плане сравним с эффектом кленбутерола. Какого-то магического препарата, способного сохранить результат между циклами, просто нет. А те атлеты, которые заявляют, что в межсезонье ничего не принимают, но, тем не менее, держатся чуть ли не в соревновательных кондициях — говорят неправду. Потому что как только вы перестаете принимать стероиды, у вас резко подскакивает уровень эстрогенов и кортизола, что результирует в потерю работоспособности и общую вялость. И от набора жира вас не спасет даже низкая калорийность рациона.

Это похоже на стремление похудеть некоторых граждан – и диету держат, и аэробикой регулярно себя изводят, а толку – ноль. Очевидно, что перед тем, как задумываться об избавлении от жира, нужно сделать анализы крови. Если у вас плохо работает щитовидка или повышен уровень женских гормонов, никакие диеты и физические нагрузки не дадут никакого эффекта.

ГЪ: Насколько важны анализы, и насколько часто их нужно делать?

ДЛ: Опасность применения стероидов преувеличена, и ни к каким глобальным фатальным последствиям они не приводят. Тем не менее, к некоторым изменениям в организме они производят. И необходим мониторинг этих изменений. В том случае, если атлет работает с грамотным тренером, на эту тему особенно беспокоиться не стоит, потому что тот все расскажет и подскажет. Если же, как у нас это обычно бывает, все делает «слесарь самоделкин»- это задница, и вопросом состояния здоровья придется озаботиться самостоятельно. Обычно анализы сдают в перерывах между курсами. Хотя бы раз в полгода, чтобы предпринимать некие шаги, если что-то в организме работает не так.

ГЪ: Ну и завершающий сегодняшнюю беседу вопрос: в свете гонений на допинг. Как ты считаешь, есть ли будущее и перспективы у т.н. «натурального бодибилдинга»?

ДЛ: Есть.. безусловно... для тех, кому это интересно... Увы, с уходом допинга из спорта, оный потеряет всяческую интригу. Соревнования особей, которые внешним видом мало отличаются от обычных обывателей-любителей пива, могут быть привлекательны только для весьма узкой прослойки ентих самых считающих себя «культуристами» фанатичных «натуралов»... Бог им в помощь... О вкусах не спорят...

Продолжение на fitsport.ru

КУРС НА МАССУ

[«ГЕРКУЛЕСЬ» №1, 2011](#)

Сказать, что первое интервью с Доктором Любером в нашем журнале имело успех – значит не сказать ничего. Скорее это был эффект разорвавшейся бомбы. Что лишний раз подтвердило: несмотря на всеилие Интернета, народ изрядно изголодался по правдивой и компетентной информации, посвященной применению фармацевтических средств в силовых видах спорта.

Поэтому сегодня мы решили продолжить нашу беседу. Тема ее – как увязывать различные тренировочные схемы с циклированием препаратов. Не секрет, что бессистемные, не особо осмысленные тренировки вкупе с такими же, по сути, циклами «химизации» дают мало пользы, но зато вредят здоровью и опустошают кошельки. Можно ли с этим как-то бороться?

Геркулесь: Здравствуйте, Доктор! Вы не поделитесь своими мыслями на озвученную выше тему?

Доктор Любер: Так ведь не убежать уже! Поэтому делюсь: любой разумный атлет не тренируется весь год монотонно, а выделяет определенные фазы тренинга, а именно — набор мышечной массы, формирующий тренинг (хотя сейчас он отошел на второй план) и, собственно, «сушку», и каждому из этих этапов сопутствуют определенные тонкости и нюансы в приеме АС. Сразу обозначу – речь идет о тех атлетах, которых принято называть «продвинутыми» (advanced), и тех, кто принимает участие в соревнованиях. Между этими двумя категориями есть существенные различия, о которых мы поговорим чуть позже. Те же посетители тренажерных залов, которые занимаются, что называется, «для себя», и большую часть времени в зале посвящают не тренингу, а глубокомысленным разговорам, на мой взгляд, принимать АС не должны вообще, ибо каждому свое: кесарю-кесарево, а слесарю – слесарево. Прием стероидов

такими «пассажирами», и их обмен впечатлениями от процесса на паре весьма известных сайтов в Интернете – это нечто, достойное освещения в «Камеди Клуб», и жаль что в этой плоскости окромя «чемпиона Свистоплясова» пока ничего не появилось (смеется). Но вернемся к теме.

Гъ: Попробуем пройти по всем фазам. Начнем с той, которая предшествует серьезному тренингу – с отдыха. Имеет ли здесь место быть хотя бы какая-то «химизация»?

Д.Л.: Когда атлет отдыхает, то есть не тренируется, то что он принимает, зависит от длительности паузы и того, какие цели и задачи он перед собой ставит. Если атлет имеет соревновательные амбиции, то пауза не должна быть дольше шести недель. И применять в этот период восстановительные препараты вроде кломида, трибулуса или чего-то еще в этом роде – глупость несусветная. Зачем восстанавливать собственный гормональный фон, когда вы тут же начнете его вновь «убивать» новым «курсом»? Если же вы все-таки хотите подстраховаться на перспективу восстановления собственного уровня тестостерона, достаточно инъекций гонадотропина, но не после курса, а во время его — для предотвращения тестикулярной атрофии. Инъекции гонадотропина после курса ни к чему хорошему ни приведут и никакого положительного эффекта не окажут.

Вообще же среди соревнующихся культуристов в ходу множество байк о применении тех или иных препаратов (ХГГ – в том числе). Откуда они взялись, эти байки – совершенно понятно. Кто-то из атлетов что-то где-то попробовал, получил неожиданно хороший эффект в силу, как ему кажется, именно вот этого «что-то». Хотя по факту там мог сработать совершенно другой препарат или синергизм препаратов. И атлет пытается этот свой «позитивный опыт» внедрить дальше, не понимая, что оснований для этого нет. Как пример: недавно в Интернете обсуждался вопрос о применении дамами трибулуса. С какими целями он применяется – загадка полная, потому что яиц у женщин нет и стимулировать, соответственно, нечего. Тем не менее, в курсах соревнующихся дам трибулус присутствует. Кто-то однажды каким-то чудом получил от него некий положительный эффект. Не исключено, что у этой спортсменки действительно были яйца. Но у других-то их нет!!! Однако с лёгкой руки дамы-«первопроходца» все пошло-поехало...

Повторю одну нехитрую мысль из своего прошлого интервью — люди все разные. Я знаю атлетов, которые практически до последних дней подготовки едят простые углеводы, оставаясь максимально «сухими». Это ГЕНЕТИКА!!! К чему приведет подобный прием у атлета «среднестатистического», думаю, можно не описывать. И когда генетически одаренный атлет свой абсолютно уникальный опыт пытается передать кому-то, кто не одарен такой генетикой, ерунда получается полная. Есть какие-то основополагающие принципы применения фармацевтических препаратов в бодибилдинге, на которые и нужно ориентироваться, благо все не так уж сложно и никакими «ракетными технологиями» тут и не пахнет. А вся эта отсебятина может спровоцировать у обычных людей неслабые проблемы со здоровьем. Гормональная система – очень тонкая штука, вмешиваться в работу которой стоит очень аккуратно, как минимум — понимая, что ты делаешь, и какие последствия могут быть у этого вмешательства.

Гъ: Поехали дальше. Итак, период отдыха от тренировок и препаратов закончен. Что потом?

Д.Л.: Прежде всего атлет должен постепенно вработаться в тренинг. Речь идет о том, чтобы не бить лбом об стену и не сразу хвататься за максимальные веса, загоняя себя в хроническую перетренированность, а подобно методикам, принятым в пауэрлифтинге, потихоньку начать увеличивать рабочие отягощения и расширять номенклатуру используемых упражнений. Есть такая старая и проверенная временем методика вработывания в тренировки, когда атлет занимается в зале три раза в неделю, чередуя два тренировочных комплекса упражнений на все мышцы тела. Веса упражнений растут. Это, соответственно по 2 тренировки с 50, 60, 70% от ранее используемых весов. Стадия длится две недели. Затем две недели следует работать по системе сплита, тренируя каждую группу дважды в неделю весами в 70-80% от прежних и только после этого переходить к тренировкам «обычным», то есть выполнять несколько упражнений на мышечную группу и тренировать каждую группу мышц раз в неделю (если не делается «специализация» отстающих участков). Именно здесь и начинается подключение АС — когда организм втянулся в нагрузки и более-менее «забуксовал». Начинать же тренировки и одновременно начинать прием «фармы» мне представляется нерациональным.

Гъ: Далее атлет двигается уже с использованием «фармы». А как насчет выбора самих препаратов при работе на «массу»? Это «тяжелые» или «легкие» препараты?

Д.Л.: Такой подход весьма условен. Есть много атлетов, которые на этих самых «тяжелых» препаратах подвываются к соревнованиям, причем, достаточно успешно, применяя просто большее количество диуретиков. Кто-то от «коротких» (то есть по идее — «легких») препаратов

ощущает массонаборный эффект более сильный, чем от «длинных». Поэтому главная задача — подобрать под каждого атлета именно его набор препаратов, который заставит расти мышцы именно у него.

Гь: Как вы считаете, должна ли быть четкая связь между уровнем подготовки тренирующегося и дозировками принимаемых препаратов?

Д.Л.: Глобальный вопрос, однако! А ответ на него весьма различается для каждого конкретного индивидуума. В сотый раз повторяю: все люди очень разные. Одному хватает 200-400 мг деки в неделю. Другой 1300 «садит» и не кашляет. А для третьего выход за 800-1000 мг в неделю — это уже полный «перебор», от которого он, в отличие от хорошо работавших на нем меньших дозировок, получает только побочные эффекты. Поэтому никаких заочных рекомендаций по дозировкам быть не может. Все это определяется методом «научного тыка» — стартуете с той дозировки препарата, которую принято считать «эффективным минимумом» (табличек подобного содержания навалом в Интернете), если эффект недостаточен — плавно и понемногу поднимаете и таким образом нащупываете «свою», работа которой вас удовлетворит и придерживаетесь ее до тех пор пока «вставляет». То есть тупо кидаться сразу в объятья 3 граммов тестостерона в неделю — это не есть хорошо. Даже из чисто прикладных соображений — а дальше-то что? 5-7-14 грамм (смеется)?

Мы совсем упустили еще и такой нюанс как «свои» и «не свои» препараты. Наверняка вам доводилось видеть атлетов, которые совершенно не чувствуют какой-то один или несколько препаратов АС. Тот же метандростенолон хоть и именуют «хлебом штангиста», но знаю довольно много спортсменов, на которых он не действует вообще — ни в оральной, ни в инъекционной форме, причем, в любой дозировке. Та же история и с нандролонами. Атлет должен знать и учитывать эти особенности своего организма при составлении «курсов» АС.

Ну и, наконец (хотя я бы поставил этот пункт первым) — дозировки напрямую зависят от умения атлета правильно тренироваться, правильно понимать суть силового тренинга и знать реакции своего организма на ту или иную методику занятий. Мы все разные, у всех свои сильные и отстающие мышечные группы, свое преобладание того или иного типа мышечных волокон, своя скорость общего и локального восстановления. Чем меньше знания и понимание этой темы, тем более бездумно атлет подходит к приему АС и, как правило, тем более высокие дозировки он использует. Собственно поэтому, не являясь противником приема АС, я, тем не менее, во всех своих публикациях отстаиваю как можно более длительный период «натурального» тренинга и воздержания от АС для того, чтобы научиться «слышать» свое тело, осознавать его потребности и в перспективе использовать только тот минимум АС, который ему необходим. Подобный подход к приему АС давно и прочно зарекомендовал себя в пауэрлифтинге, а объемы многих тамозных топ-атлетов сопоставимы, а зачастую и превосходят объемы билдеров. Вспомнилось, как однажды на сцену чемпионата Москвы по ББ вышел награждать победителей Миша Сидорычев. Забавно было за этим наблюдать, скажу я вам (смеется).

Гь: Тогда как бы вы изобразили более или менее стандартный массонаборный курс АС?

Д.Л.: В общем и целом основа массонаборной фазы — «длинный» тестостерон. Дозировка — от 500 мг в неделю (хотя знаю атлетов, которым даже в фазе набора удается обходиться инъекциями пропионата по 100 мг через день). Верхнего предела нет — каждый сходит с ума по-своему. Единственное, что если вы не получаете хорошей отдачи от 750-1000 мг тестостерона в неделю, стоит крепко призадуматься о своих перспективах в ББ — это явно не ваш вид спорта. В дополнение к тестостерону идет какой-либо инъекционный АС — нандролоны для тех, кто их хорошо переносит, либо болденон. Примоболан же для большинства юзеров АС слабоват и годится только для тех, кто хорошо на него реагирует либо в стэке с оксиметалонам, чтобы снять «побочки» последнего.

Гь: Получается, что болденон вы не считаете слабоватым?

Д.Л.: Нет, не считаю — если это нормальный рабочий болденон. На Западе он широко применяется и, судя по отзывам, дает достаточно приятные ощущения в виде повышения аппетита и венозности. Другое дело, что в России сейчас проблематично найти реальный болденон. Как правило, в вышеописанный «стэк» добавляется еще и оральный препарат АС. Это либо метандиенон, либо оксиметалон. Все остальные препараты в стадии набора «массы» хороши либо для атлетов, имеющих небольшой опыт химизации, либо для тех, кто находится в вечном поиске «философского камня», «взрывающего самые безнадежные мышцы» (столь издевательский слоган придуман не мной — это приснопамятный «Протеин Мега-Бласт»). Еще

один нюанс: если же атлет трепетно подходит к вопросу состояния своего здоровья, то ему лучше вообще отказаться от приема оральных препаратов — чисто мое мнение.

Гь: До каких пор имеет смысл продолжать цикл на «массу»?

Д.Л.: До тех пор, пока пользователь растет. Если обозначить какой-то временной минимум — это восемь недель. Двадцать недель подряд набирать вряд ли у кого-то получится. Будут возникать паузы, некий ступор, в процессе которого надо будет менять, методику тренинга и, наверное, препараты. То есть двадцать недель набора — это восемь недель одного «стэка», недельки три-четыре каких-то «коротких» препаратов, чтобы переждать плато, и следующий этап набора.

Гь: А если предположить такую ситуацию, когда рост силы и объемов не прекращается, что тогда? Нельзя же ведь набирать бесконечно? Хотя бы с точки зрения безопасности связок?

Д.Л.: Тогда бы было не протолкнуться на улице среди толп Аполлонов и Гераклов (смеется). Увы, все не так солнечно — рано или поздно (обычно — очень рано) организм сам забуксует. И вот тогда будет нужен переход на «короткие» препараты и высокоповторный тренинг. Это прелюдия к следующему массонаборному циклу.

Гь: Пока мы говорим о приеме для работы на «массу» АС, но гормон роста и инсулин применяются ведь тоже?

Д.Л.: Конечно. Гормон роста — синергист стероидов. В его присутствии «масса» набирается быстрее и качественнее. И чем больше гормона роста, тем лучше. Понятно, что речь идет о соревнующихся атлетах. Простые любители вряд ли смогут перенести побочные эффекты от высоких дозировок. Да и финансово это весьма накладно — не мной подмечено, что хороший результат в плане набора массы для атлета со «средней» генетикой начинается при дозировке от 20 ЕД в день. Хотя знаю и тех, кто успешно выступает, но никогда не ставил больше 10 ЕД через день. Знаю и призеров чемпионатов России, которые в своей подготовке не используют ГР вообще. Все индивидуально.

Что до схемы приема ГР, то в лифтинге в ходу график через день, когда инъекции делаются в дни тренировок. Мои подопечные придерживаются схемы «5+2», когда идут пять дней приема, а потом два дня отдыха, чтобы не успевали образоваться антитела. Не знаю, насколько это оправданно, но мы привыкли делать именно так.

Гь: А как насчет инсулина?

Д.Л.: Есть много методик применения инсулина. Одна из самых свежих — применение инсулина перед тренировкой с последующим купированием гипогликемии в процессе тренировки углеводными напитками с определенными дополнениями. В этом случае имеет место ярко выраженный набор мышечной массы, но сам метод небезопасен и используется только теми, кто имеет большой опыт работы с инсулином. Однозначно не стоит увлекаться инсулином тем, у кого организм склонен к накоплению жира — для вас этот гормон является «табу».

Гь: Наша беседа близка к завершению. Вопросы «витаминации» при работе на форму и рельеф придется осветить в следующий раз. Хотелось бы услышать несколько слов в качестве напутствия.

Д.Л.: Одного желания накачать огромные мышцы мало. Нужны знания. С их помощью можно избежать ненужных трат времени и денег и свести к минимуму риск для здоровья. И достичь впечатляющих результатов. Так что просвещайтесь, господа! Знания — сила, поэтому качайте не только мышцы, но и мозг!

При работе на «массу» можно добиться определенных результатов и без фармподдержки. При наборе рельефа — нет. И это не огульное восхваление стероидов, а суровая, правда жизни. Тем, кто витает в облаках, пора снять розовые очки и взглянуть правде в лицо: да, вы можете

похудеть без «витаминов», сбросить 15-20 и больше килограммов, заметно постройнеть и даже увидеть контуры вождельных кубиков на животе, но сделать настоящий рельеф, такой, которым козыря, элитные культуристы на подиумах — однозначно нет. Не верите? Спросите доктора Любера. Он как раз любезно согласился осветить эту тему.

Геркулесъ: Здравствуйте, доктор! В прошлый раз мы плодотворно пообщались на тему «курс на массу». Сейчас же хотелось бы поговорить больше про формирующий тренинг и «сушку». Есть ли, кстати, какая-то связь между этими циклами?

Доктор Любер: Давайте все поставим на свои места. Есть выступающие на соревнованиях атлеты, которым нужен «пик» к определенной дате турнира, и те, кто хочет быть в хорошей форме круглогодично. Соревнующийся атлет может делать все, что считает нужным, исходя из своего предыдущего опыта, и тут никто ему не указ. Обычному же «продвинутому любителю» лучше все же сначала привести себя в относительно «подтянутую» форму, и лишь затем начинать, набор «массы». Массонаборная фаза помимо специфического тренинга предполагает также обильное питание с акцентом на углеводы. Делать массонаборный «цикл» на фоне изрядного запаса жира — сумасшествие, потому что при озвученном выше режиме питания жир будет прирастать в той же пропорции, в какой он уже есть! Иными словами, уже имеющийся жир будет провоцировать набор новой жира. И на фоне той же «деки» все это будет ужасно выглядеть. И если соревнующийся спортсмен во имя своих целей спокойно перенесет и не такое отражение в зеркале, то не соревнующийся любитель от таких картинок может сломаться чисто психологически...

Гь: То есть Вы советуете «обычному» атлету сначала избавиться от жира и только потом начинать курс? А нет риска вместе с жиром потерять и мышцы?

Д.Л.: Когда человек долго не «химичил», он и так уже потерял все мышцы, которые можно было потерять, поэтому «рассыпаться» будет сложно — рассыпать нечего! Перед первым курсом (имеется в виду не обязательно вообще первый курс, но и первый курс после длительного перерыва), гормональная система работает уже «на своем», и на теле остались только те мышцы, «убить» которые можно только совсем уж как-то извратившись в тренировках.

Гь: Исходя из вышесказанного очевидно, что в набор качественной «массы» без жира Вы не верите?

Д.Л.: Обладая «средней» генетикой, «юзер» АС должен четко определиться для себя, что конкретно он хочет? Готовиться к соревнованиям и набирать «супермассу» (термин употреблен безо всякого подкола, супер — это для данного конкретного индивидуума) в межсезонье с последующей «сушкой», либо круглый год быть относительно «сухим» И набирать совсем понемногу, но «качественно».

Набор «качественного мяса» — штука, конечно, привлекательная, но если природой не отпущена склонность к «сухости», то процесс этот становится весьма тяжелым и трудоемким. Помимо большего по объему (чем при «просто наборе») тренинга, это еще и постоянная диета, и регулярные аэробные нагрузки. Само собой, что и чисто визуальные результаты этих титанических усилий особо заметны не будут. Но тут уж каждый для себя решает сам.

Если атлет участвует в соревнованиях раз в год, он достигает «качества», дай бог, если на месяц. Будет «в качестве» постоянно — не будет прогрессировать в объемах — это аксиома. Если же вы — фитнесист, который зациклен на форме, то мой совет: да не гонитесь вы за набором «мяса»! Легче рельеф держать будет. Все просто. Рельеф при 95 кг и при 80 — это две большие разницы. Если же вы хотите постоянно быть в «качестве» и иметь объемы как у «профи» — это, мягко говоря, малореалистично. Господь отпустил такой дар одному на миллион и даже те, кого мы видим на сцене «Олимпиады», круглогодичным «качеством» похвастаться не могут.

Возвращаясь к теме: занимаетесь «для себя» и хотите сделать массонаборный цикл — сперва избавьтесь от жира. Когда пузатые дядьки начинают набор «массы», мне их искренне жалко, Пускай они вместо 100 кг будут весить 120, пузо останется точно таким же. Идеи культуризма состоит в том, чтобы построить красивое тело, а не просто набрать «мясо». И такая задача не решается в один этап. А последовательность этих этапов может быть совершенно разной в зависимости от той начальной формы, в которой находится тренирующийся.

Гь: Допустим, что вначале все-таки есть некие жировые и излишки и необходимо «подсушиться». Что тогда?

Д.Л.: Тогда первый курс такого атлета — это оксандролон + ЭКА (комбинация эфедрин — кофеин — аспирин), и все. Оксандролон будет мягко стимулировать и поддерживать мышечные

объемы, а ЭКА сожжет жировые отложения. Кстати, вот уже пару лет как запрет на ЭКА снят во многих штатах США. Поскольку наша законодательная система любит копировать подход именно этой страны, интересно, изменится ли в РФ негативный подход к этому в принципе совершенно безобидному и единственному реально эффективному жиросжигателю?

В чем выгоды такого подхода? Во-первых, такая «сушка» пройдет заметно эффективней и безболезненней, чем «натуральная». При этом пользователя практически не коснутся те «ужасти АС», которыми принято пугать обывателей. Небольшое отступление: помимо того, что на деле практически все эти «ужасти» чисто надуманы, оксандролон — один из самых безобиднейших АС, разработанный для приема женщинами и детьми. Во-вторых, после «сушки» атлет будет совершенно четко понимать, что у него на теле не так. Ведь перед тем, как набирать, надо уяснить себе, что и где набирать. Когда же человек покрыт слоем чего-то малопрезентабельного, он не видит свои сильные и слабые места. Можно, конечно, набирать «по периметру»: везде и побольше, как это делают многие. Но такой путь не представляется мне рациональным — диспропорции сохранятся, и вместо маленького уродца мы получим его же, только раздутого во все стороны (смеется).

Гь: Говоря про «сушку», Вы не словом не обмолвились про станазолол.

Д.Л.: Можно использован, и его, если не боитесь за связки. Отношение к этому препарату в последнее время стало весьма специфическим. Продвинутые «юзеры» понимают, что он не полезен для связок и стараются применять его по минимуму. Максимум — недель восемь. Если можно без него обойтись, лучше обходиться вообще без него. Этот препарат лучше оставить соревнующимся атлетам, чтобы не провоцировать проблемы.

Гь: То есть Вы утверждаете, что станозолол вреден для связок?

Д.Л.: Я не утверждаю, а просто-напросто видел у лифтеров связки, порванные вследствие приема этого препарата. Когда они его не применяли, связки были целыми.

Гь: А можно сделать форму вообще без станозолола?

Д.Л.: Есть опасность углубиться в дебри (смеется). Подготовиться без него нельзя, но его нужно использовать разумно, в течение недолгого времени, возможно, сочетая с новокаином, что даст более мягкий и пролонгированный эффект

Гь: Итак, мы выяснили, что даже если ваша цель — набор «массы», то все равно нужно начинать с «сушки», если у вас имеются излишки жира. Что потом, когда вы уже поднабрали «мяса»? Резкая смена режима и сброс веса? Или какие-то более щадящие варианты?

Д.Л.: Промежуточное уплотнение мускулатуры, безусловно, должно присутствовать. Эту фазу можно назвать формирующей. «Мясо» должно становиться «качественным», «вырабатываться». Раньше так всегда практиковалось у атлетов. А сейчас все свелось к двум стадиям: набрал — «высох». В итоге при таком подходе значительная часть набранного теряется. А если бы была промежуточная фаза, нацеленная на уплотнение мышц, «мяса» оставалось бы больше.

Гь: Какие препараты применяются в этой стадии?

Д.Л.: Безусловно, речь идет о препаратах, задерживающих не так много воды. Вы набираете на «водонапорных» препаратах, и они, очевидно, «фонят» еще какое-то время после отмены. И на их фоне подключаются препараты с высоким андрогенным индексом, но держащие воду в значительно меньшей степени. Происходит как бы «изменение композиции тела», то есть вес атлета остается без особых изменений, но удельная доля мышц возрастает за счет уменьшения количества воды и в некоторой степени — жира, поскольку уже начинают активно подключаться аэробные нагрузки и ограничения в диете. Раньше в этой фазе была популярна комбинация из тестостерона пропионата, инъекционного примоболана и орального станазолола, но теперешние критерии «массы» требуют комбинаций помощнее. Основной препарат в этой фазе — тренболон в форме ацетата либо тритрена + само собой тестостерон (длинный или короткий — это индивидуально для каждого атлета) + возможно станазолол или дростанолон (мастерон). Средняя продолжительность «формирующей фазы» — 6-8 недель.

Добавлю также, что считаю инъекционный тренболон самым мощным из АС. И самым опасным — поскольку его потенциальные побочные эффекты бьют прежде всего по самой болезненной для любого мужчины сфере: перманентное состояние «на полшестого» — это страшно. Чтобы этого не произошло, применять тренболон нужно очень аккуратно — во-первых, ограничить продолжительность его применения «циклами» в 6-8 недель. Во-вторых, не применять его часто, максимум — 2 раза в год. В-третьих, никогда не обрывать курс на тренболоне и, как минимум,

еще 3-4 недели после его отмены применять тестостерон и станазол. Ну и, в-четвертых, параллельно трену применять препараты, сводящие к минимуму его побочные эффекты для половой сферы: провирон и достинекс.

Что касается оральной формы тренболон, то ее биодоступность катастрофически невысока и применять ее поэтому нужно в весьма высоких дозировках. Тогда ожидания от ее применения будут оправданными и не будут «эффектом плацебо»...

Гь: Следующая фаза — непосредственно «сушка»?

Д.Л.: Тут мы рискуем запутаться в терминах. Если понимать под «сушкой» избавление от подкожного жира и придание мышцам «рельефности», то этот процесс весьма активно идет и на «формирующей фазе», особенно во второй ее части, когда действие «водонапорных» препаратов сходит практически на нет. Безусловно, что все это происходит на фоне соответствующих тренинга, диеты и аэробных нагрузок — это как бы само собой подразумевается. Выскажу крамольную мысль: тем, кто не стремится к участию в соревнованиях, того «рельефа», что достигнут в «формирующей» фазе, может оказаться вполне достаточно.

Для тех же, кто склонен к мазохизму и не оставил мысль выйти на сцену соревнований по бодибилдингу, последняя фаза — «сушка» и «подводка». Основа успеха здесь — ну никак не препараты, а правильно подобранные под конкретного атлета диета и режим «слива» воды. Тут все настолько индивидуально, что озвучивать это не стоит однозначно, потому как, начитавшись подобных советов в отрыве от конкретного атлета, неопит может сдуру попытаться просто скопировать прочитанное без учета поправок на индивидуальную реакцию своего организма и в итоге оказаться на больничной койке.

В общем же и целом, касаясь непосредственно препаратов на этой фазе, однозначно лучше отказаться от тех, которые «держат воду», причем таковыми могут оказаться препараты совершенно разные для каждого конкретного индивидуума. Однозначно хороши в этой фазе препараты, которые не только не держат воду, но и способствуют ее выведению — например, станазол и «короткий» мастерон (особенно вариант на олеате).

Гь: А примоболан?

Д.Л.: Примоболан — препарат очень специфичный. Его прием видится мне целесообразным лишь в двух случаях: либо для начинающих и женщин, хотя употребление стероидов дамами я категорически не одобряю. И второй вариант — в связке с тестостероном и оксиметалоном для снижения всевозможных побочных эффектов последнего. Да, как я уже говорил выше, раньше (лет 10 назад) был довольно популярен «стэк» для «подводки» из винстрола, примоболана и оксандролон, но сейчас «приму» в этой фазе мало кто использует.

Гь: Речь идет об инъекционной или оральной форме?

Д.Л.: Таблетированный примоболан — вещь абсолютно бесполезная для мужчин. Существовало стойкое убеждение, что он помогает удержать мышцы при работе на рельеф и нарастить что-то качественное. Всевозможные эксперименты показали, что какие-либо изменения внешнего вида, связанные с его приемом, практически не заметны и в то же время, учитывая стоимость примоболана весьма болезненно бьют по карману

Гь: А оксандролон?

Д.Л.: Оксандролон — замечательный препарат для женщин, равно как для последних 2-3 недель при подготовке к соревнованиям в мужском ББ. Он не «держит» воду, но позволяет удержать мышечную массу. Но говорить о наращивании «массы» при приеме оксандролон не приходится. Когда атлеты, изрядно перекушавшие метана, ждут вдруг какого-то чудодейственного эффекта от оксандролон, мне хочется их искренне пожалеть. Чисто мое мнение — мужчинам имеет смысл использовать оксандролон только для поддержания мышц в заключительной фазе подготовки к соревнованиям по ББ. Ну и на начальной стадии знакомства с АС. Про дам я уже говорил.

Гь: А что еще из АС можно посоветовать для женщин?

Д.Л.: Я бы посоветовал НИЧЕГО. Стремление женщин стать похожими на мужчин в плане мышечного развития и все сопутствующие этому метаморфозы представляются мне совершенно противоестественными. И всех знакомых девушек, кого еще можно притормозить в данном направлении, я пытаюсь отговорить и остановить. Для тех же дам, кому уже «поздно пить боржоми» самый безопасный набор препаратов — это инъекционный примоболан для набора и

оксандролон на «сушке». Также до недавних пор женщинами применялся орал-туринабол потому, что на нем можно было проскочить допинг-контроль. Сейчас, во-первых, допинг-тесты усовершенствовались, и орал-туринабол находят в организме спустя 50-60 дней после окончания приема. А второй момент состоит в том, что препаратов, содержащих собственно орал-туринабол в России сейчас не найти. То есть те, кто употреблял, как они считали, орал-туринабол, дружененько попадались потом на допинг-контроле, который показывал присутствие в организме метаболитов совсем других субстанций. Поэтому, когда какой-то неизвестный и только выходящий на рынок АС производитель громко заявляет о наличии в линейке своей продукции орал-туринабола, к подобным заявлениям надо подходить предельно скептически. Следует учитывать, что производители «с именем» и стажем субстанции для производства орал-туринабола найти не в состоянии.

Гь: Почему же тогда некоторые продукты, которые якобы содержат орал-туринабол, которого, по сути, там нет, пользуются большим спросом у спортсменов?

Д.Л.: А все просто с «Туринадрола» от «Лика Лабс» прет сильнее, чем с метана. Особенно в плане набора силы. Это довольно быстро подметили лифтеры. При этом вас не «заливает» водой. Но что именно лежит в этих баночках — бог его знает, смесь чего-то с чем-то. На допинг-контроле выявляется метан, но в какой-то микроскопической концентрации. Единственными фирмами из присутствующих на рынке постсоветского пространства, которым удалось закупить субстанцию орал-туринабола, были «Балкан» И «Динамик». Но и у них настоящий «турик» присутствовал только когда конторы выходили на рынок и отвоевывали там свое место. О «турике» от «Динамика» давно вообще уже ничего не слышно, а ситуация с орал-туринаболом от «Балкана» сейчас точно такая же, как и у всех остальных производителей.

Гь: Есть утверждение, что за 10 дней до соревнований нужно отказываться от всех препаратов. Так ли это?

Д.Л.: Ну зачем так жестко? За 2-3 недели убираются задерживающие воду препараты, за 5-7 дней — гормон роста. Но несколько препаратов применяются даже в день турнира — для венозности, наполнения мышц, для того, чтобы не потерять мышечную массу.

Гь: Что применяется в день турнира?

Д.Л.: No commets, все слишком индивидуально. Замечу только, что ни разу не видел, чтоб ожидаемый эффект был получен от озвученного в одном из журналов применения оксиметолонa — просто заливают водой и все...

Немаловажный нюанс — атлет не должен прекращать прием АС сразу после турнира! В организме вследствие манипуляций с водой и электролитами наличествует хаос и жуткий дисбаланс, отмена АС который еще больше усугубит... Тестостерона пропионат по 50-100 мг через день + ХГГ по 500-1000 ЕД раз в 3 дня + тамоксифен, и все это на 3-4 недели — подобный стэк поможет организму быстрее прийти в норму. А вот тренироваться в зале в этот период не стоит однозначно!

Гь: Доктор спасибо Вам за содержательную беседу. По возможности почаще забредайте к нам на огонек!

Д.Л.: Всенепрсьменно-с!

<http://steroid.su/steroidy-nekuda-bezhat/>
<http://steroid.su/steroidy-nekuda-bezhat-2/>
<http://steroid.su/steroidy-nekuda-bezhat-3/>

Не сочтите это лестью или скрытой рекламой, но я с нетерпением жду выхода в свет каждого номера русскоязычной версии журнала «Ironmap» (да простит редакция «Качай Мускулы» мой «непатриотизм»). Читаю «Ironmap», что называется «от корки до корки», так как в нем есть практически полный спектр той информации, что может потребоваться человеку, вдумчиво подходящему к процессу построения своего тела... До определенного момента смущало только одно — ну не может русская редакция журнала, состоящая в основном из более чем компетентных практиков, не знать о том, на каких именно «пищевых добавках» строит свой тренинг подавляющее большинство отечественных поклонников культуризма. Закрадывались даже мысли, что и это издание решило пойти по пути «вейдеровских» журналов, избрав тактику замалчивания столь явной проблемы. Однако статья М. Клестова в № 13 (3/2001) стала «бальзамом на раны» и развеяла мои сомнения — и знают все прекрасно, и не боятся сказать об этом открыто. И если тема, поднимаемая в этой статье получит продолжение в дальнейших публикациях на столь же высоком уровне изложения — ручаюсь, что отношение «качковой братии» к этому журналу перейдет в то состояние, что называется «телячьим восторгом»...

Если вкратце, то тезисы этой статьи можно свести к следующему: среди тех, кто серьезно занимается культуризмом свыше 3-х лет, количество употребляющих стероиды близко к 100%. Причем, несмотря на столь широкое применение данного класса препаратов, мало кто знает как правильно это делать и как увязать свой тренинг со стероидными «циклами».

Вообще, тема организации тренинга при применении стероидов (и других стимуляторов) несмотря на свою насущность в отечественной культуристической прессе поднимается крайне редко и только на уровне абстрактного теоретизирования относительно атлетов соревновательного уровня. Действительность же такова, что подавляющее большинство потребителей стероидов, как справедливо заметил М. Клестов, ни о каких соревнованиях не помышляет и тренируется что называется «для себя». Можно сколько угодно говорить, что это неправильно и нерационально, но на данный момент в отечественном бодибилдинге сложилось именно такое положение и одними глубокомысленными рассуждениями его не изменишь. Употребляли, употребляют и употребляют будут до тех пор, пока есть стремление к построению больших и рельефных мышц, поскольку лучше (и дешевле!) стероидов никаких добавок, могущих помочь в достижении этой цели, пока не придумали.

Что касается «аморальности» такого подхода и альтернативы ему в виде так называемого «натурального бодибилдинга», то прямо-таки «рвутся на бумагу» мысли, что возникают при внимательном прочтении литературы о «натуралах». Что есть «натуральный» в понимании адептов этого движения? Те люди, которые больше и громче всех отвергают употребление стероидов и иных допингов, тут же с детской простотой рекомендуют применение добавок, называемых в рекламе «заменителями стероидов» или предположительно дающих практически тот же эффект в отношении «массы», силы и «рельефа». Они хотят получить результаты, даваемые стероидами, гормоном роста, гормонами щитовидной железы, инсулином и диуретиками, но... чтобы это называлось «прием пищевых добавок». Так сказать «дайте мне нечто, работающее подобно медикаментам, но не называйте это медикаментами, чтобы я мог стать большим, сильным и рельефным, но сказать, что добился этого естественным путем».

Прежде чем критиковать кого бы то ни было за употребление допингов сторонникам «натурального бодибилдинга» не мешало бы спросить самих себя — а натурально ли принимать добавки, увеличивающие выброс гормона роста, снижающие производство кортизола, регулирующие уровень инсулина и других гормонов?.. Особенно показательна в этом плане ситуация с прогормонами. Еще год назад шагу нельзя было ступить, чтобы не наткнуться на их рекламу. «Разумная альтернатива стероидам для думающего атлета» и т.д. плюс пространные рекомендации «натуралов» о способах приема. Теперь прогормоны признаны допингом и повсеместно запрещены. Спрашивается, как быть с упомянутыми «думающими атлетами» и будут ли они и дальше рассказывать о том, что никогда в жизни не принимали ничего запрещенного?

Между делом, говоря, перспективы «натурального бодибилдинга» в России представляются весьма туманными, так как быть такими вот «натуральными» могут позволить себе лишь считанные единицы — стоимость упомянутого «боекомплекта натурала» в несколько раз

перекрывает стоимость разумного (см. вторую часть статьи) «цикла» стероидов. И это при том, что заявленная действенность многих «натуральных добавок» вовсе не является таковой на практике.

Не менее лицемерная ситуация сложилась и вокруг официально декларируемого отношения к теме «опасности стероидов». Регулярно появляются публикации, авторы которых прямо-таки смакуют различные «ужасти», должные непременно случиться с потребителем стероидов: и печень у него вот-вот вывалиться, и волосы разом выпадут, и женщины его перестанут интересоваться, и вообще — он находится на грани тяжелого психического расстройства и только тем, что «закинул» пару таблеток или сделал инъекцию, уже совершает тяжкое преступление.

Особенно рьяно «отличался» журнал «Muscular Development» — считаешь его первые русскоязычные номера и жить не хочется (благо в «MD» видимо, осознали, что если и дальше продолжать в таком духе, то издателям скоро станет нечего кушать по причине не востребоваемости подобного чтения. И политику журнала «немного подправили». Теперь в «рупоре борьбы с «химией» стали печатать рекомендации Д. Ятса и Р. Колмена, а самый рьяный «хулигатель стероидов» Джон Романо пишет о том, что периодически «сидит» на «цикле» декадураболина с гормоном роста (№ 6, стр. 96)... Отбросив стебный тон в отношении этой метаморфозы, могу сказать, что искренне рад появлению в России еще одного издания, не витающего в розовых облаках, а пишущего о реалиях «железного» спорта.

Меня всегда смущало каким образом жуткие «рассказки» о стероидах ухитряются мирно сосуществовать с их широким использованием для лечения самых различных заболеваний. В США, к примеру, на протяжении многих лет идут исследования относительно способности стероидов останавливать истощение мышц, характерное для больных СПИДом. Несколько научных групп уже получили положительные результаты. ВОЗ также проводила широкомасштабные работы по возможности использования стероидов в качестве эффективных и безопасных противозачаточных средств для мужчин, и в дозах, применяемых обычно спортсменами, побочных эффектов даже при длительном приеме как-то не обнаружила. Как же тогда эти средства, будучи безопасными для больных и в качестве противозачаточных средств, могут быть опасны для спортсменов? Что это — биологический парадокс или намеренная ложь?

В одном из старых номеров «Качай Мускулы» мне встретилась интересная сентенция: допустим препарат А убивает за год 5 человек по всему миру, а препарат В и С за тот же период времени только в США — более 500000. Которые из этих препаратов более опасны? Если руководствуясь здравым смыслом вы предположите, что это В и С, то согласно официальной точке зрения ошибетесь, потому как А — это стероиды, а В и С — это табак и алкоголь. Отсюда и получается, что ставшие прямо-таки культовыми телеэкранные персонажи, ящиками лакающие «правильное», «продвинутое» и «душевное» пиво — это нормально и безопасно, а человек, избравший вместо этих «радостей» тяжелые тренировки с отягощениями и иногда дающий небольшую (и необходимую!) «подпитку» организму — стоящий одной ногой в могиле «химик»...

Не спорю, побочные эффекты при приеме стероидов вполне возможны, — как и при приеме препаратов любой другой группы медикаментов. Соответственно и связаны они точно также либо с индивидуальной непереносимостью, либо с неразумным превышением дозировок и длительности употребления. Набивший оскомину пример с 20 таблетками аспирина в день тут как раз «в тему», то есть сдуру можно... сломать чем угодно.

(Справедливости ради следует сказать, что в практике отечественного любительского бодибилдинга встречаются отдельные случаи проведения весьма небезопасных для здоровья «экспериментов». Но если лет пять назад это можно было объяснить тем, что сколько-нибудь правдивая информация о принятых в бодибилдинге схемах употребления, дозировках и сочетаемости различных стимуляторов мышечного роста, а также о способах предотвращения возможных побочных эффектов для большинства занимающихся была попросту недоступной, то сейчас, когда информационный «вакуум» более-менее заполнен и при желании можно найти рекомендации по относительно безопасному приему любых препаратов, все еще практикуемая некоторыми покрытыми с ног до головы фурункулами «подвальные монстры» схема приема по 50-70 таблеток метандростенолона в день — это уже из области патологии мозга. И не стоит по этим особям судить о здоровье (умственном и физическом) всех культуристов).

Другая сторона темы употребления стероидов — это то, что большая часть отечественных поклонников культуризма не знает, как должным образом организовать свой тренинг с тем, чтобы получить максимальные результаты при использовании «курсовой» («циклической») модели приема стероидов. Боюсь, к примеру, что для многих атлетов, имеющих уже несколько лет стажа «периодического общения» со стероидами, прозвучит откровением то, что тренировки «до», «на» и «после» цикла должны строиться по разному. Что же касается постоянного приема стероидов, то это — удел профи либо атлетов, уже реально чего-либо достигших в

соревновательном бодибилдинге, имеющих дальнейшие перспективы и возможность вести образ жизни профи. Сидящий же на «постоянном цикле» любитель, чьи лучшие достижения находятся на уровне звания «Мистер Топчан» на ближайшем сельском пляже — это все та же патология мозга).

Существуют различные мнения по поводу «правильного подхода» к тренингу при «курсовом» приеме стероидов. Ни в коей мере не претендуя на какую-либо уникальность и уж тем более не посягая на истину в последней инстанции, хочу познакомить читателей журнала с системой взглядов и практических рекомендаций по соотношению тренинга с отягощениями и «циклического» приема стероидов, что была принята в одном из подмосковных «очагов культуризма» начала 80-х. (Допускаю, что рассказ о «системном подходе» к стероидам в столь давние времена может вызвать некоторое недоверие, но тем не менее факт имел место быть. Объяснение тому достаточно простое — костяк занимавшихся в этом «очаге» составляли бывшие тяжелоатлеты. Того, что отечественная тяжелая атлетика начиная уже где-то с 60-х годов была весьма «небезгрешна» в плане допингов — думаю, отрицать этого никто не будет. Как и того, что схемы «употребления» в сочетании с рекомендациями по организации тренинга брались не «с потолка», а рассчитывались тогдашними «светилами» медицины. Разумеется, что все это делалось применительно к целям и задачам именно тяжелой атлетики, но оставившему в силу тех или иных причин помост и переключившемуся на культуризм спортсмену достаточно высокой квалификации волей-неволей приходило в голову мысль попробовать применить свои «познания» в родственном виде спорта. А поскольку это действительно «срабатывало», то после некоторой коллективной «мозговой атаки» (помимо упомянутых бывших штангистов в зале занимались еще и несколько влюбленных в культуризм студентов-медиков) и «родилась» приводимая ниже «система»).

Конечно же, за прошедшие годы в «химической кухне» отечественного бодибилдинга произошли значительные изменения, вот только сказать, что все они однозначно положительные, язык как-то не поворачивается. Бесспорный плюс — это то, что по сравнению с 70-80 гг. прошлого столетия неизмеримо выросла доступная номенклатура практически нетоксичных препаратов собственно стероидной группы (и в соответствующей части статьи я приведу варианты возможных «модификаций» «курсов» 80-х). А вот то, что простые атлеты-любители стали вводить в свой «рацион» препараты других классов стимуляторов — гормон роста, инсулин, кленбутерол и т.д — это не есть хорошо, хотя бы потому, что эти стимуляторы в гораздо большей степени потенциально опасны для организма нежели стероиды. И если в большинстве случаев последствия передозировки стероидов обратимы, то переборчив по неопытности с тем же инсулином или диуретиками, можно «сыграть в ящик» в течении получаса. (И что уже не «страшилка» из MD — самому довелось «откачивать» «экспериментатора», вколовшего по дурости инсулин прямо перед тренировкой)...

В идеале, то что принимается атлетом должно соотносится с теми целями и задачами, которые он перед собой ставит. Соревновательный уровень в бодибилдинге при теперешних критериях судейства (особенно в категориях свыше 80 кг) действительно выдвигает к атлету такие требования, соответствовать которым даже при сверхуникальной генетике без приема «коктейлей профи» попросту нереально. Что же касается «занимающихся для себя», то тут представляется разумным обходиться минимальным вмешательством в работу гормональной системы (хотя лучше бы совсем без него обойтись). Между этими двумя полюсами находится достаточно большая прослойка тех атлетов, которые пока еще ничем себя не проявили, но грезят о чемпионских лаврах. В этом случае не мешает напомнить о том, что перед тем как заявлять о каких-либо чемпионских амбициях нужно уже иметь некий «фундамент» тела, позволяющий судить о реальности этих самых амбиций. И чем меньшим количеством различных гормонов удастся обойтись в фазе «построения фундамента», тем больше будет шансов на прогресс в дальнейшем.

Предел мечтаний занимающегося «для себя» — руки «под полтинник» и жим лежа «за двушку» — отечественные атлеты 80-х годов успешно стоили, обходясь только весьма нешироким ассортиментом препаратов на основе тестостерона. Так стоит ли изобретать велосипед и приделывать к нему дополнительные колеса, если он и так неплохо едет?

Приводимая ниже «система» — это как раз один из вариантов воплощения идеи «разумной достаточности». Для лучшего восприятия, материалы о «системе» разделены на два блока, условно обозначенные, как «теория» и «практические рекомендации».

«Теория» — это свод взаимодополняющих правил, которые затрагивают все наиболее значимые прикладные аспекты приема стероидов. «Практические рекомендации» — это конкретные примеры взаимоувязанных программ тренинга и курсов. Само собой, что в начале 80-х «система» выглядела не столь научнообразно, как представлено в этой публикации.

Подобная подача материала — на совести автора статьи, исходившего из той предпосылки, что «написанное совсем уж по-простому» не встретит должного интереса у читателей.

ТЕОРИЯ

Правило первое — время начала «употребления». Мнение по этому поводу в 70-80-е выражалось однозначное — «чем позже, тем лучше» Чисто же практически пришли к тому, что прием стероидов может иметь место не ранее чем через 2,5-3 года занятий (Сейчас это цифра нашла некое научное обоснование — ученые говорят, что именно за этот промежуток времени достигается степень развития мышц, близкая к генетически заданной). Следует сказать, что эти минимум 2,5-3 года атлет должен по-настоящему интенсивно тренироваться со свободными отягощениями, соблюдая при этом условия полноценного питания и достаточного отдыха, то есть действительно «выжать» из своего тела все, на что оно способно «насухую». Предполагается также, что к этому моменту уже использованы все возможные способы преодоления «застоя», не связанные с употреблением стероидов — различные методики тренинга и варианты диеты, а также использование препаратов, не вмешивающихся в работу гормональной системы. Поймите меня правильно, я вовсе не утверждаю, что при разумной организации тренинга невозможно прогрессировать без стероидов или иных стимуляторов. Наоборот, до тех пор пока атлет может прогрессировать «на своем» — он должен именно так и делать. Но на определенном этапе возникает вопрос соотношения степени этого прогресса и затраченных усилий. Не всякий может смириться с прибавкой в 0,25 см в окружности бицепса за год. И в этой ситуации атлет, который хочет в развитии своих мышц шагнуть за пределы отпущенного природой, имеет полное право принять решение в пользу приема тех или иных стимуляторов гормональной системы, не суть важно — запрещенными или разрешенными они будут. Но повторюсь лишний раз — разумным это будет только в том случае, если атлет действительно «все» из себя «выжал». Да и стероиды при таком положении вещей «зацепляют» куда как лучше...

(Небольшое отступление: меня «убивают» советы некоторых «специалистов от бодибилдинга» применять HMB, фосфатидилсерин или тот же креатин тем, кто не отзанимался интенсивно хотя бы год. Бог уж с тем, что применять советуют продукты именно тех «всемирно известных фирм», чьи интересы представляют упомянутые «специалисты» — все хотят хорошо жить. Проблема в другом: поскольку новичку изначально «вдалбливается», что построение мускулистого тела невозможно без «приема чего-либо», так чему удивляться, когда через достаточно небольшой промежуток времени тот же новичок делает выбор в пользу гораздо более действенных и гораздо более дешевых продуктов не менее всемирно известных производителей — Органон, Геден Рихтер, Акрихин и т.д. Ведь в благородном порыве заработать побольше денег «специалисты» «забыли» рассказать новичку о том, что прежде всего нужно научиться тренироваться, «пахать», а уж потом «закидываться» чем-либо. В свете этого пространное выступление таких «специалистов» насчет «неэтичности» и «опасности» приема стероидов представляются мне всего лишь порождением зависти к более удачливому продавцу).

У разных авторов встречаются различные нормативы того, что можно достичь еще до знакомства с «гормональной терапией». В рамках данной «системы» предполагалось достижение следующих силовых показателей, до освоения которых прием стероидов считался неразумным:

- *жим лежа — 1,75 веса собственного тела на одно повторение,*
- *приседание — 10 повторений с двумя весами собственного тела,*
- *подтягивание широким хватом — 6 повторений с отягощением в 1/3 веса собственного тела, жим с груди стоя — 6 повторений с весом собственного тела. (В других упражнениях отследить результат тяжелее из-за степени читинга.)*

Безусловно, бодибилдинг — это не пауэрлифтинг, но в фазе построения объемов силовые результаты в указанных упражнениях имеют определяющее значение. И если атлет еще «до стероидов» не «полюбит» выполнять эти упражнения с приличным весом, то «на стероидах» большая часть принятого будет уходить в никуда.

Начав употреблять стероиды атлет должен стремиться к улучшению (или, как минимум, сохранению) достигнутого соотношения между поднимаемыми отягощениями и весом своего тела. Иницируемый стероидами рост массы мышц (и, соответственно, веса тела) должен сопровождаться адекватным ростом силы — только в этом случае получается построить плотную мышечную ткань и есть возможность сохранить большую часть набранного на стероидах. Атлет должен быть настолько сильным, насколько мощным он выглядит — иное от лукавого (вернее от Muscle & Fitness).

К сожалению, среди занимающихся «для себя» сейчас доминирует доведенная до абсурда тенденция к снижению вышеупомянутого соотношения между «рабочими» отягощениями и весом

тела. Абстрактно 150 кг в жиме лежа может считаться неплохим результатом, но когда о нем с гордостью говорит весящий под 100 кг и употребляющий стероиды «культурист», то не знаешь — плакать или смеяться — надо же так надругаться над идеей красивого и СИЛЬНОГО тела! Однозначно можно говорить о том, что для таких «культуристов» стероиды выступают не в качестве подспорья к тренировкам, а именно как альтернатива тяжелому тренингу, позволяющая быть более-менее «большим», не особо напрягаясь. Проблема тут в том, что мышцы, накаченные по методике, не предусматривающей адекватного роста силы, недолговечны и начинают «сдуваться» буквально через несколько недель по окончании «курса». Именно это, как мне кажется, и породило концепцию «постоянного цикла» для любителей — неспособность организовать свой тренинг таким образом, чтобы сохранять набранные объемы мышц сколь-либо долго без стероидов (оставим в стороне профи – у них своя кухня).

Этак аккуратно я подвожу ко второму постулату «системы»: основа всего — ТРЕНИНГ, стероиды — лишь дополнение к нему. «Курсы» должны проводиться не постоянно, а только по мере нужд тренинга. Большую же часть времени в годичном цикле тренировки любителя должны проводиться «на своем».

Прием стероидов для несоревнующегося атлета согласно описываемой «системе» считался разумным в трех случаях:

I - для преодоления «застоя» в развитии мышц.

II - для поддержания мышечных объемов при работе «на рельеф».

III - для лечения травмы либо быстрого восстановления после нее.

Падение же мышечной массы, связанное с «синдромом отмены», пытались свести к минимуму за счет манипуляций с интенсивностью, объемом и частотой тренинга «до», «во время» и «после курса» (Подробнее см. «Практические рекомендации»).

Безусловно, что никакие «сверхпродуманные» методики тренинга не помогут сохранить набранное на 3000-5000 мг в неделю, но составители данной «системы» и представить себе не могли, что дело дойдет до таких дозировок. Зачем вливать в себя много, если можно обойтись малым — эта «установка» и есть третье правило «системы», касающееся непосредственно стероидов. Для его обоснования позволю себе процитировать столь любимый мною Ironman (№4, стр. 19-20). «Многие культуристы считают, что чем выше уровень тестостерона в крови, тем лучше... что существует прямая связь между дозой и анаболическими эффектами андрогенов. Иными словами, чем большую дозу синтетических андрогенов вы употребляете, тем больше вырастут ваши мышцы. Это утверждение подтверждается тем фактом, что профессионалы — самые массивные бодибилдеры — используют огромное количество стероидов... Сама эта идея не только неточна, но и полностью противоположна тому, что происходит в действительности. Те, кто достигает значительных результатов благодаря стероидам, в основном используют стероиды впервые — именно первый «цикл» обычно приносит самые большие результаты. Как это не парадоксально, но другая категория культуристов, добивающихся значительного роста мышц, использует самое минимальное количество «химии». Тем, кто впервые использует «химию», удается набрать больше чистой мышечной массы, чем профессионалам за один и тот же промежуток времени, несмотря на тот факт, что они используют лишь часть того, что используют профессионалы. Это служит подтверждением того, что можно нарастить огромное количество мышечной массы при умеренном увеличении уровня тестостерона. Единственным условием является поддержание чувствительности мышц к андрогенам».

В начале 80-х эту чувствительность определяли как «свежесть», «незабитость» рецепторов и для ее поддержания советовали соблюдать следующие рекомендации по составлению и проведению «курсов» (с высоты теперешних знаний о механизмах действия стероидов (см. Ironman №13, М. Клестов «Проблема плато») некоторые из нижеприведенных положений звучат весьма архаично, и я не берусь подводить под них какую-либо научную базу — просто на протяжении последних 20 лет они доказали свою действенность и относительную безопасность по сравнению с любыми другими вариантами проведения «циклов»):

1. «Курс» должен быть непродолжительным. Не берусь утверждать, что в действительности происходит — насыщение рецепторов или что-то иное — но большинством пользователей отмечается снижение воздействия любого препарата в районе 4-6 недель от начала приема. Поэтому в рамках «системы» рекомендовалось проведение коротких 4-6 недельных курсов с последующим «отдыхом» минимум вдвое большей продолжительности — для полного восстановления, «очистки» рецепторов. При этом считалось, что если «курс» непродолжителен и проводится на невысоких дозировках, то это не приводит к очень уж сильному снижению уровня естественного тестостерона, а

где-то через месяц-полтора после окончания курса должна наступить «суперкомпенсация» — подъем эндогенного тестостерона до уровня выше исходного. И в этой ситуации, если разумно организовать тренинг, то можно не только не потерять мышечную массу, но и в «фазе суперкомпенсации» дополнительно «поднабрать». (Исключение — «курсы» при работе на «рельеф», которые могли длиться до 8 недель. В этом случае ситуация несколько иная — стероиды выступают не как стимулятор мышечного роста, а как средство поддержания объемов мышц, т.к. специфическим режимом тренинга и диеты в случае отсутствия стероидов атлет попросту «убьет» свою «массу»).

2. Курс должен быть более анаболическим чем андрогенным. Те, кто поднаторел в «циклировании», могут пропустить чтение этого пункта, для несведущих же поясню. Благодаря «просветительской деятельности» отдельных авторов стали валить в одну кучу все препараты, созданные на основе синтетического тестостерона. Это неверно. В медицинской практике указанный класс препаратов принято разделять на две родственные, но вовсе не идентичные группы — собственно анаболические стероиды (АС) и андрогены. Первые создавались непосредственно для стимулирования роста мышечной ткани (правда, не именно для спортсменов, а для лечения различных заболеваний — анемии, анорексии и т. д.). Функции вторых — повышение уровня тестостерона в крови, анаболический же эффект для андрогенов является как бы побочным». Андрогены несут в себе гораздо больший риск получения возможных побочных эффектов нежели АС.

(Если опускаться совсем до азбуки, тог АС — это все варианты нандролона (в России на данный момент присутствуют только деканоат и фенилпропионат), станозолол (винстрол, стромба, станабол), болденон, (эквипойз, ганабол), примоболан, оксандролон(анавар). Андрогены — это всевозможные отдельные эфиры тестостерона – пропионат, ципионат (тестекс, тестацип), энантат (тестостерон-депо, примотестон, тестен, тестовирон-депо), ундеканоат (андриол, рестандол) и различные сочетания эфиров – тестэнат, омнадрен, сустанон (сустаретард), а также производные ДГТ – тренболон (параболан) и дростанолон (мастерон). Атлеты, которые бережно подходят к своему здоровью, несмотря на общепринятую классификацию, относятся как к «андрогену» и к метандростенолону (анабол, метандиенон, данабол). Что до таких препаратов как оксиметолон (анapolон, андролит) и флюоксиместерон (халотестин), то из-за целой кучи весьма неприятных побочных эффектов для простого любителя нет никакой надобности в их применении).

В идеале было бы обходиться приемом только АС, но, к сожалению, для многих это не приносит желаемого эффекта. В таких случаях (только предварительно убедившись, что это действительно так — см. п. 4) имеет смысл попробовать применение АС «внакладку» с андрогенами, причем андрогены — именно как «фон» для лучшей работы АС. Если же «цикл» строится только на андрогенах без анаболической составляющей (например метандростенолон с омнадреном), то полученное ощутимое «распухание», субъективно принимаемое за рост мышц, по окончании «курса» «уйдет» достаточно быстро вместе с задержанной водой.

При совместном использовании АС и андрогенов наилучшим будет вариант, когда их дозировки (в мг) соотносятся в диапазоне от 1:1 до 1:2 в пользу АС, причем чем выше доля АС, тем при прочих равных условиях более качественная «масса» будет строиться. (Соответственно, 1 ампула сустанона (250 мг) для своего «направления в нужное русло» «требует» приема от 250 до 500 мг каких-либо АС, то есть прибегать к андрогенам типа сустанона следует лишь в том случае, когда бесполезными оказались уже достаточно высокие дозы более «мягких» препаратов). В практике пауэрлифтинга предпочтение отдается наоборот преимущественно андрогенным препаратам – «но это уже совсем другая история».

3. Препараты, используемые в каждом последующем «курсе», не должны повторять препаратов, использованных в предыдущем.

Опять-таки побоюсь утверждать, что происходит в действительности, но на момент создания «системы» главенствующей была гипотеза о том, что каждый стероидный препарат соединяется со своими, предназначенными только ему рецепторами (или участками рецепторов). Соответственно, если при последующем «курсе» не затрагивать те рецепторы (участки), что были «загружены» на предыдущем, то во-первых «новые» стероиды встретят гораздо больше «отклик» в мышцах, так как стимулируют другие, «свежие» рецепторы; во-вторых, получившие нагрузку при предыдущем «курсе» рецепторы получат более длительный отдых для «очистки» и при применении в дальнейшем препаратов, связывающихся именно с этими рецепторами, смогут вновь среагировать на минимальные дозировки.

(Сейчас подобие такого подхода воплощают в жизнь полной сменой через определенное время (обычно 6-8 недель) комбинации стероидов, не прекращая при этом «курса». Однако это «срабатывает» только при постоянном увеличении дозировок, так как помимо соединения препаратов со своими специфическими участками рецепторов есть еще и такая штука как «общая нагрузка» на рецепторы. Она имеет свойство накапливаться и может результировать в ослаблении чувствительности рецепторов, что и требует все больших дозировок.

В случае же с профи, видимо, срабатывает теория, согласно которой сверхвысокие дозировки стероидов на постоянной основе, не позволяют рецепторам потерять чувствительность (журнал MD, №5 стр. 8. Но сверхвысокие дозировки помимо немалых материальных затрат предполагают также и пропорционально возросший риск побочных эффектов. Поэтому для любителя лучшим вариантом сохранения чувствительности рецепторов представляется тот, при котором прием последующих комбинаций стероидов разделен временным промежутком для «отдыха»).

4. Рецепторная «разведка» и использование «своих» препаратов.

Воздействие одних и тех же препаратов на организм разных пользователей может колебаться в достаточно широком диапазоне — от «великолепного» до «отсутствия каких бы то ни было» или даже «резко отрицательных» эффектов. Господствующим же сейчас методом приема стероидов является «накладка» (или «сгруживание»), т.е. одновременный прием нескольких препаратов. При всех плюсах синергизма ситуация такова, что, атлет в большинстве случаев действует наобум, совершенно не представляя какие из принимаемых препаратов для него действительно работают, а какие бесполезны и прием которых несет только негатив для организма.

В рамках данной «системы» советовалось подходить к этому вопросу более осмысленно. Поскольку понять действие того или иного препарата на организм конкретного пользователя можно только на практике, к первым «курсам» следует подходить как к некоей «рецепторной разведке» и строить только на одном препарате, причем только АС. В процессе проведения этой «разведки» атлет должен по своим субъективным ощущениям понять, какой из препаратов его «цепляет» (то есть является «своим»), а который — совершенно бесполезен. Понять это достаточно просто — уже на первых двух неделях приема препарата должен наблюдаться прилив энергии, рост рабочих отягощений и чувство «наполненности» в мышцах. Если этого нет — имеет смысл увеличить дозировку примерно вдвое и продолжать до конца третьей недели. При отсутствии эффекта и тут «курс» следует прекратить, а препарат отложить в сторону до экспериментов с «накладкой». Если же уже на первой неделе проявляются побочные эффекты (подъем давления, фурункулы и т.д.) — это однозначно «не ваш» препарат и его вообще лучше исключить из дальнейшего «рациона».

Следует сказать, что дозировки препаратов при проведении «рецепторной разведки» должны быть минимальными относительно тех, что применяются в бодибилдинге (подробнее см. «Практические рекомендации») И только не получив (или перестав получать) должного эффекта от приема АС отдельно следует начинать эксперименты с «накладкой» андрогенов.

(Из воспоминаний молодости: Меня лично, например, никогда не «зацеплял» ретаболил — хоть какой-то эффект от него удалось ощутить лишь когда к середине 90-х дошел до 400-600 мг в неделю. В то же время просто «перло» от нероболила (нандролона фенилпропионата) в дозировке всего 50 мг раз в 3 дня. У одного из приятелей по тренингу была прямо противоположная ситуация, а третий начал «расти» только попробовав дефицитный тогда винстрол, который двум первым атлетам в плане «массы» не давал абсолютно ничего. Т.е. каждый человек индивидуален. Ищите то, что будет воздействовать на вас в минимальной дозировке — благо выбор сейчас несопоставим с 80-ми). Глупо было бы отрицать, что если на первом же «курсе» применить «накладку» АС с андрогенами, то это по любому даст гораздо больший эффект нежели отдельное применение АС. Только не факт, что конкретно ваши рецепторы одинаково хорошо воспримут все составляющие «курса», прописанного кем-то другим. Имеет смысл потратить время на то, чтобы разобраться в особенностях работы именно вашего организма, либо в противном случае все дальнейшие «курсы» превратятся в тупое увеличение дозировок).

5. Четвертое правило «системы» — разумное питание при проведении «циклов».

Все (или почти все) пользователи стероидов знают о том, что «на курсе» резко возрастают потребности организма в строительном материале для роста мышц и прежде всего в белке, но мало кто на практике (среди любителей, разумеется) набирает нужное количество. И если в стадии «между циклами» можно обойтись 1,5-2г белка на килограмм веса тела (если вы не набираете и этого — не совсем понятно зачем вы вообще ходите в зал), то «на цикле» эта цифра

должна существенно увеличиться — некоторым для роста может потребоваться не менее 3-4 г. Никакие препараты не помогут построить мышцы в случае отсутствия того, из чего строить.

В 80-х, когда у большинства отечественных атлетов не было возможности приобрести ни порошок протеин, ни ВСАА, они тем не менее находили способы «набрать белок» из естественных продуктов и самодельных суррогатов из сухого молока и детского питания. Особо «продвинутые» принимали «на курсах» дополнительно метионин и глютаминовую кислоту (по 10 табл. каждого 3 раза в день) либо внутривенно (капельницей) вводили препараты гидролизованных аминокислот — гидролизин, гидролизат казеина, альвезин и т.д. Честно сказать, я предполагал, что подобный подход при теперешнем изобилии пищевых добавок является архаизмом, но последние публикации заставили пересмотреть эту точку зрения. Так Ю. Буланов весьма убедительно рекомендует употреблять глютаминовую кислоту вплоть до 25-30 г (100-120 табл.) в день. Что же касается капельниц, очевидцы утверждают, что несколько самых огромных и перспективных отечественных атлетов прибегают к этой процедуре чуть ли не ежедневно. Видимо методики «качалок» списывать «в утиль» еще рановато...

Если отношение к приему белка «на курсе» на данный момент остается приблизительно таким же как и в 70-80-е, то с углеводами ситуация не столь однозначна. Смею предположить, что встречающиеся последнее время в некоторых публикациях советы поднимать «на курсе» количество углеводов до 8-10 г на килограмм веса тела исходят от авторов, весьма далеких от реалий «химической» жизни. (Сразу почему-то вспоминается, как «посвященные» дружно потешались над статьями незабвенного г-на Арансона из «докризисных» номеров АТ&РС с его «кулаками закаленного бойца», весом в 65 кг, собственноручно проведенным недельным «циклом» метандростенолона по одной таблетке в день и даваемыми на основании этого «опыта» глобальными советами по дозировке стероидов. Скромнее надо быть, молодой человек...). Но вернемся к углеводам. Безусловно, они необходимы как источник энергии, но за исключением редких счастливиц перебор «на курсе» с комплексными углеводами (а о простых при применении стероидов лучше вообще забыть) с гарантией приводит к появлению весьма неэстетичных «ушей» на талии. Раньше для того, чтобы «набирать» не жирея рекомендовали «на курсе» «поднимать» белок и несколько «резать» по сравнению с обычным углеводами, справедливо полагая, что некоторый избыток первого при возможном возникновении дефицита вторых всегда сможет его компенсировать. Упаси господи, я вовсе не говорю о том, что углеводы надо полностью исключить (хотя в фазе «сушки» и это может иметь место), просто если вы не «сухой от природы и не хотите после «курса» напоминать борца сумо, то лучше не превышать «рамки» 3-4 г углеводов на килограмм веса тела. Индикатором правильного подбора количества углеводов в суточном рационе является окружность талии. Слишком быстрое ее увеличение по сравнению с окружностью грудной клетки — показатель того, что атлет набирает преимущественно жир, а не мышцы.

(Как и в ситуации с тренингом для простого любителя представляется неразумным копировать диету профи и вот почему. Среди атлетов соревновательного уровня (в России во всяком случае) обычной практикой являлись «скачки» веса в 15-20 кг с последующим «ужиманием» с помощью массажированной фармакологической поддержки, жесткой диеты и аэробики. Такой подход действительно позволяет выставить на сцене впечатляющие «глубокие» мышцы, но большую часть времени в межсезонье прибегающие к этой методике выглядят, мягко говоря, неэстетично. Занимающиеся же «для себя» во-первых, хотят выглядеть одинаково хорошо по возможности постоянно, а не только 2-4 недели в году, а во-вторых, вряд ли обладают достаточной мотивацией для того, чтобы вынести все лишения и материальные затраты, связанные с «ужиманием». Стать Чемпионом дано не всем не только из-за генетики...)

Безусловно что даже самая сбалансированная диета нуждается в дополнительной подпитке витаминами и минералами, а в случае применения стероидов потребность организма в витаминах и минералах еще больше увеличивается. Если в «нестероидном» состоянии атлет принимал, к примеру, по 1 драже витаминно-минерального комплекса 1-2 раза в день, то «на курсе» и где-то месяц после него следует принимать уже по 2 драже 2-3 раза в день. Плюс к этому в обязательном порядке дополнительный прием витаминов-антиоксидантов: Е (по 1-2 капсулы по 0,2 г 3 раза в день) и С (в 80-е принимали по 2-3 драже по 0,05 г трижды в день, сейчас же с подачи Лайнуса Полинга рекомендуют прием чуть ли не по 10 г в сутки. Возможно в той форме, что витамин С выпускается на Западе, это и реально, но от отечественных драже в такой дозировке (200 шт.) через день покроетесь сыпью. Поэтому если нет возможности (прежде всего, конечно, финансовой) покупать «Лизивит-С», разумным компромиссом будет прием где-то по 1,5 г в день). «Курсы» силового характера неплохо бы также сопроводить инъекциями витаминов В1, В6, В12.

Весьма жизненная установка о том, что себя, любимого, нужно беречь — приблизительно так и формулируется пятое завершающее правило «системы». Относительно приема стероидов это принимает вид того, что для сведения к минимуму возможных побочных эффектов «химии»

следует «на курсе» и некоторое время после него принимать лекарственные препараты, способные защитить организм пользователя от этих эффектов.

Страдающими от приема стероидов традиционно считаются:

- a) а) печень — в 80-е употребляли «лив 52», карсил и эссенциале-форте, но сейчас их эффективность поставлена под сомнение, и для «страховки печени» рекомендуется принимать такие препараты как гептрал, Гепа-Мерц, зиксорин, тыквеол. Неплохо было бы раз в год печень «чистить» (см. №11/2000);
- b) б) сердце — прием калия оротата по 1 табл. 3 раза в день или/и рибоксина — по 2-4 табл. 3 раза в день;
- c) в) иммунная система — для ее поддержания на должном уровне в начале 80-х принимали апилак — препарат маточного молочка пчел — по 2-5 табл. под язык с утра натощак на протяжении всего «курса» и месяца после него. Сейчас в продаже присутствует несколько препаратов класса иммуномодуляторов — выбор есть. Теперь также принято считать, что иммунитет можно стимулировать приемом больших доз витамина С и глютаминовой кислоты. *May be.*

Если у пользователя присутствует склонность к гинекомастии — при употреблении стероидов начинают набухать соски на груди — рекомендовали принимать нолвадекс по 10-20 мг один раз в день. Однако делать это следует только в случае возникновения действительной потребности, так как препарат снижает эффект стероидов. Обязательным приемом нолвадекса является только в случае присутствия в «цикле» «тяжелых» андрогенов типа тестостерона энантата или сустанона (омнадрена).

Столь распространенный сейчас прием хорионического гонадотропина после «курса» для восстановления деятельности половых желез в 80-е считался необязательным в том случае, если продолжительность «курса» не превышала 30 дней. Если гонадотропин все же употреблялся, то колоть его начинали не сразу, а только через 2 недели после окончания «курса» — 10 инъекций по 500-1000 ЕД через день. Некоторые параллельно с этим принимали клостильбегит (кломифенцитрат, клоמיד) по 50 мг в день (такое сочетание — это, кстати, одна из наиболее действенных схем для улучшения потенции, рекомендуемая эндокринологами. Та же схема приема кломида, что повсеместно рекомендуется «для восстановления» сейчас -300мг в первый день, 5-7 дней по 100мг и 10-14 дней по 50мг — в том случае, если «курс» не включал «лошадиных доз» андрогенов, представляется явно чрезмерной).

Для предотвращения возможных травм связок и сухожилий, способность которых переносить нагрузку при употреблении стероидов «не успевает» за возросшими силовыми способностями мышц, в 80-е рекомендовали употреблять в пищу продукты, содержащие желатин (желе, заливное, холодец) — якобы это способствует укреплению соединительных тканей. На данный момент в широкой продаже присутствуют пищевые добавки, реально доказавшие свою полезность для укрепления связок и сухожилий — это прежде всего глюкозамин и хондроитин. И если вы действительно интенсивно тренируетесь с большими отягощениями (вне зависимости от того, употребляете ли вы стероиды или нет) — прием вышеупомянутых добавок поможет вам избежать многих проблем.

6. *Последняя рекомендация в этом разделе касается возможности получения большего эффекта при проведении «курсов» на «массу» и заключается в совете параллельно со стероидами использовать какой-либо более-менее действенный стимулятор мышечного роста недопингового характера. Эффект синергизма его действия совместно со стероидами позволит сохранить дозировки последних на достаточно невысоком уровне. В 80-е для этого использовали карнитина хлорид (по 3-4 чайные ложки препарата 3 раза в день перед едой) и совместные инъекции кобамамида и В12. Сейчас многие атлеты с аналогичными целями применяют креатин — 2 недели перед «курсом» посидев на диете «без мяса», за 5 дней до начала «курса» делают «загрузочную фазу» — по 25-30 г ежедневно на 5-6 приемов в сочетании с простыми углеводами, а затем на протяжении всего «курса» и 2-4 недель после него — по 10-15 г в день. Эта большая по сравнению с обычной доза объясняется возросшей на «цикле» потребностью мышц в креатине.*

И последняя рекомендация: при резком снижении работоспособности в промежутках между «циклами» (а это, кстати, наблюдается далеко не у всех) имеет смысл принимать адаптогены — настойки и экстракты женьшеня, элеутерококка, левзеи, радиолы, аралии. Продолжительность приема — не дольше 3 недель. В 80-е советовали принимать по 20-30 капель 3 раза в день перед едой. Согласно теперешним воззрениям адаптогены, чтобы избежать перевозбуждения ЦНС и нарушения сна, следует принимать разовой дозой (около 1 чайной ложки) с утра натощак. Какой из предложенных вариантов приема будет оптимален именно для вас — показать может только практика...

Таков вкратце самый поверхностный теоретический «багаж», без знания и понимания которого начинать стероидные «циклы» представляется делом в высшей степени неразумным.

ТРЕНИНГ

Как это ни печально, но то что приходится наблюдать в атлетических залах повсеместно, позволяет делать некие выводы, весьма нелестные для большинства теперешних поклонников культуризма. А именно – тренинг как таковой находится где-то на задворках по отношению к фармакологической «подпитке», сама идея которой свелась к тупо-лобовому «всего и побольше». Соответственно и атлеты все причины отсутствия прогресса видят не иначе, как только в недостаточных дозировках, либо в недоступности по финансовым причинам того или иного «сверхзабойного» препарата. Рассуждения на эту тему от «чуть-чуть недотянувших до кондиций Ятса» можно услышать в раздевалке любого зала – от подвальной «качалки» до «Рибока» и «Марка Аврелия».

Первопричина сложившейся ситуации видится мне прежде всего в практически полном отсутствии сколь-нибудь ясных методических рекомендаций по тренингу для атлетов т.н. «среднего» уровня – тех, кто уже не новичок в бодибилдинге и прибегает к «курсовой» (т.е. не постоянный) модели приема стероидов, но до атлетов соревновательного уровня явно «не дотягивает». Регулярно публикуемые в культуристической прессе «программы чемпионов» (как зарубежных, так и отечественных) мало чем могут помочь простому любителю, т.к. помимо того, что рассчитаны на людей с уникальной генетикой, требуют также ПОСТОЯННОГО приема разного рода стимуляторов, к чему простой любитель не готов ни морально, ни финансово... Еще один аспект «нежизненности» таких программ состоит в том, что «середнячки» в большинстве своем, как правило, не обладают должной силовой базой, необходимой для успешной реализации этих программ – выполнение того же жима лежа следуя модной сейчас схеме «раз в неделю» с рабочим отягощением порядка 80-100 кг даст в большей степени ощущение сопричастности к «движению бодибилдинга», нежели стимулирует какой-либо реальный рост мышц даже при применении стероидов...

Со своей стороны хочу предложить вашему вниманию несколько практических рекомендаций по сочетанию методик тренинга и приема стероидов, следуя которым знакомые мне атлеты 70-80-х хоть и выглядели не столь впечатляюще в плане «рельефа» как нынешние, но достигали сопоставимых (а то и больших!) результатов в силовых показателях и объемах мышц, не сидя при этом на «постоянном цикле» и применяя крайне низкие (по сравнению с общепринятыми теперь) дозировки препаратов. Да, эти методики тренинга явно не вписываются в тот «формат», что принят сейчас, но так или приблизительно так тренировались атлеты во всем мире вплоть до сер. 60-х (а в столь любимом мною зале моей юности – и до второй половины 80-х), т.е. до тех пор пока стероиды в бодибилдинге были тем, чем по сути своей и должны быть – подспорьем, а не альтернативной тяжелому тренингу.

Приводимые методики гораздо менее комфортны той же проработки группы мышц раз в неделю и уж точно не встретят понимания у тех, кто, следуя «методике Ятса-Ментцера», полностью разучился «пахать» в зале. Что ж, каждый решает для себя сам, альтернативы всего две – либо «пахота» и минимум «витаминов», либо ковыряние в носу вместо тренинга и «всего и побольше» в плане «химии»...

Следует добавить также, что помимо роста мышц приводимые методики здорово стимулируют общую работоспособность, т.е. атлет на «цикле» не превращается в тяжелокопящую развалину, неспособную подняться несколько этажей пешком без лифта, что сплошь и рядом можно наблюдать сейчас...

Теперь конкретика. Как я уже писал в предыдущей части статьи, согласно описываемой «системе» прием стероидов увязывался с потребностями тренинга и для любителя считаться разумным только в трех случаях:

- I. для преодоления «мертвой точки» в развитии мышц*
- II. для поддержания мышечной массы при работе на «рельеф»*
- III. для лечения травм и быстрого восстановления после них.*

В каждом из случаев применялись свои и методики тренинга, и схемы приема препаратов.

Преодоление «мертвой точки»

Общий подход к организации тренинга в случае использования стероидов для преодоления «мертвой точки» в развитии («застоя», «плато» – назовите так, как вам больше нравится) предполагает прохождение трех последовательных фаз:

- A. «до курса» – доведение мышц вплотную до «точки плато» вплоть до создания легкой перетренированности;
- B. «на курсе» – предельная интенсификация тренинга на фоне возросшей благодаря приему стероидов способности к восстановлению;
- C. «после курса» – снижение «оборотов» в тренинге с тем, чтобы удержать «набранное».

(В принципе, такой подход в точности копирует те взгляды, что были на тот момент в тяжелой атлетике, с той лишь разницей, что не предусматривает фиксации максимальных силовых показателей в фазе Б).

Для фазы А в случае застоя в развитии общей массы рекомендовалось использовать уже знакомый читателям журнала «Качай Мускулы» комплекс, который в предыдущих статьях рубрики «Секреты качалки» обозначался как «весенний комплекс второго года занятий» и «базовая программа при использовании специализации». (Следует отметить, что несмотря на некоторую необычность данного комплекса многие тренеры-практики в своих поисках бездопингового пути увеличения силы и массы мышц приходят к чему-либо подобному (см. Ironman № 9 стр. 72-74). Применительно к описываемой ситуации программа принимала вид:

ПОНЕДЕЛЬНИК*

<u>упр. / неделя</u>	<u>1- 2</u>	<u>3-4</u>	<u>5-6</u>
1. Жим лежа	3x10	4x8	5x6 — добавляя по 5 кг каждую неделю
2. Разводка	3x12	3x10	3x8
3. Жим с груди стоя	3x10	4x8	5x6
4. Французский жим лежа	3x12	4x10	5x8
5. Жим ногами	3x20	4x15	5x12
6. «Осел» для икр	3xтаx	4xтаx	5xтаx

СРЕДА*

<u>упр. / неделя</u>	<u>1-2</u>	<u>3-4</u>	<u>5- 6</u>
1. Приседание	3x15	4x12	5x10 – добавляя по 10 кг каждую неделю
2. Сгибание ног	3x15	4x12	5x10
3. Икры сидя	3x15	4x15	5x15
4. Подтягивание за голову (с отягощением)	3x12	4x10	5x8
5. Т — тяга	3x12	4x10	5x8
6. Бицепс гантелями сидя	3x12	4x10	5x8

ПЯТНИЦА *

<u>упр. / неделя</u>	<u>1-2</u>	<u>3-4</u>	<u>5-6</u>
1. Жим под углом	3x12	4x10	5x8
2. Подтягивание до груди (с отягощением)	3x10	4x8	5x6
3. Тяга в наклоне	3x10	4x8	5x6
4. Жим из-за головы сидя	3x12	4x10	5x8
5. Икры стоя	3x12	4x12	5x12
6. Становая тяга	3x15	4x12	5x10 — добавляя по 10 кг каждую неделю

* — в конце каждой тренировки поднос прямых ног к перекладине, 50 повт. без учета подходов. Разминочные подходы не указаны.

Если у атлета все еще присутствовал прогресс в увеличении рабочих весов при выполнении этой программы, то рекомендовалось не торопиться с применением стероидов, а повторить весь 6-недельный цикл еще раз (или несколько), т.е. начинать «курс» только в случае действительного достижения «мертвой точки», которую организм не в состоянии преодолеть без «помощи извне».

Если с подходом к фазе А теперешние методисты-теоретики еще более-менее соглашаются, то рекомендации «системы» относительно следующей фазы все дружно встречают «в штывы». А рекомендации таковы – сохраняя график 3-х тренировок в неделю поднять частоту проработки группы мышц с двух раз в неделю до трех, т.е. прорабатывать на каждой тренировке все тело целиком с последующим днем отдыха, работая при этом «до отказа» в каждом подходе (за исключением разминочных) каждого упражнения. Аргументы «против» таковы – недостаточное

восстановление и возможная перетренированность. Но, дорогие мои, а стероиды-то мы зачем принимаем? Они-то как раз и обеспечат это восстановление. К тому же простые любители работают не столь уж большими весами, чтобы им при приеме стероидов требовалось больше одного-двух дней отдыха между проработками группы мышц. Посмотрите на лифтеров, которые «тягают» веса куда как большие и, выполняя вместе на одной тренировке жим с приседом, почему-то прогрессируют и не ноют о перетренированности. (Кстати сказать, если абстрагироваться от эстетики телосложения, то надо признать, что отечественные лифтеры-любители не уступают, а чаще и превосходят отечественных билдеров-любителей с таким же стажем занятий в объемах мышц, хотя для них рост объемов (а, следовательно, и веса тела) – скорее нежелательный побочный эффект, а не самоцель как в культуризме). Это во- первых.

Во-вторых, при составлении комплексов использован «сопряженный метод», т.е. проработка группы мышц на разных тренировках идет под разными углами, что можно считать неким «вложенным восстановлением». В-третьих, продолжительность фазы Б ограничена продолжительностью «курса» в 4-6 недель (см. предыдущую часть статьи). Работа в предельном режиме столь непродолжительное время вряд ли приведет подстегнутый приемом стероидов организм к состоянию перетренированности.

Теперь непосредственно о программе занятий в этой фазе. Она состоит из двух комплексов, которые последовательно чередуются от тренировки к тренировке.

Комплекс А

1. Жим лежа 12*, 8*, 2-3х6-8
2. Разводка 2-3х8-10
3. Подтягивание за голову 15*, 3-4х10-12 с отягощением
4. Тяга штанги в наклоне 10*, 2-3х8-10
5. Жим с груди стоя 10*, 2-3х8-10
6. Бицепс с гантелями сидя 10*, 2-3х10-12
7. Французский жим лежа 10*, 2-3х10-12
8. Жим ногами 20*, 2-3х15-20
9. Становая тяга на прямых ногах 20*, 2-3х15-20
10. «Осел» 4-5 х тах
11. Поднос прямых ног к турнику 50 повт.

Комплекс Б

1. Приседание 15*, 12*, 2-3х10-15
2. Жим под углом 12*, 10*, 2-3х8-10
3. Отжимания на брусьях 12*, 2-3х10-12 с отягощением
4. Подтягивание до груди шир. хватом с отягощением 15*, 3-4х10-12
5. Тяга гантели в наклоне 10*, 2-3х8-10
6. Сидя, жим из-за головы 10*, 2-3х8-10
7. Бицепс штангой стоя 10*, 2-3х8-10
8. Трицепс — жим узким хватом 10*, 2-3х8-10
9. Икры в станке стоя 20*, 4-5х15-20
10. Наклоны вперед со штангой 15*, 2-3х12-15 или гиперэкстензии 3 х тах
11. Поднос прямых ног к турнику 50 повт.

* — разминочные подходы.

Поскольку тренировочный объем комплексов достаточно велик, то для того, чтобы не выходить за разумные временные рамки нахождения в зале, рекомендовалось сводить к минимуму время отдыха между подходами, не забывая, впрочем, и о том, что каждый подход требуется доводить до полного мышечного «отказа». (К слову сказать, этот методический прием в сочетании со стероидами дает ощущение великолепной «накачки» без использования высокого числа повторений и каких бы то ни было изолирующих упражнений).

После такой тренировки атлет чувствует себя полностью «выжатым», но если промежутком между занятиями (а это, между прочим, двое-трое полных суток) должным образом посвятить восстановлению, т.е. свести к минимуму физическую активность вне зала, а также полноценно питаться и разумно составить «цикл» (опять-таки см. предыдущую часть статьи), то к следующей тренировке удастся в гораздо большей степени восстановить запас сил и энергии нежели при тренировках несколько дней подряд по системе сплита. Лучшее восстановление должно результировать в росте используемых «рабочих отягощений» на каждой занятии, что является объективным показателем роста объемов мышц.

В принципе, это и есть критерий успешности реализации любой программы – если при тренинге по ней присутствует заметный рост используемых отягощений – значит, программа «работает». Если же тренинг дает ощущение обалденной «накачанности», но используемые отягощения стоят на месте – это, несмотря на титанические усилия, все тот же онанизм, только под другой вывеской. Цитата к месту: «Те, кто не знает, что для наращивания объемов мышц необходимо «работать на силу», понятия не имеют о том, как правильно организовать тренировочный процесс, и тратят все усилия впустую. Такие горе-бодибилдеры могут потратить месяцы и годы лишь для того, чтобы в результате обнаружить полную бесплодность тренировок. Известно много случаев, когда атлеты, серьезно тренируясь, не набирали и полкило мышц за год. Не стремясь наращивать свои силовые показатели, они уподобляются маленькому мальчику, ждущему, что все его желания будут исполнены по мановению волшебной палочки. Больше мышцам при таком подходе к делу взяться неоткуда». (Muscle Mag Revue № 1, 1995 г. стр.79). Конечно, при употреблении стероидов есть возможность «накачать» объемы мышц без адекватного роста силовых показателей, но набранное таким образом имеет свойство «уходить» через весьма непродолжительное время после окончания «цикла» и для того, чтобы его «удержать», придется «подпитываться» практически постоянно, за что и ратуют неимоверно расплодившиеся стероидные дилеры, но для простого любителя – это не самый лучший вариант дальнейшей жизни.

Из вышесказанного вполне логичным будет сделать вывод о том, что «набрать» на стероидах можно различными способами, главная же проблема в том, как удержать набранное в случае, если стероиды принимаются не постоянно («курсами»). Согласно описываемой «системе» решение этой задачи сводилось к удержанию достигнутого на «цикле» уровня используемых рабочих отягощений и для этого рекомендовалось внести следующие изменения в тренинг:

1. Существенно снизить объем нагрузки, выполняемый на отдельном занятии (с 11 упражнений до 6).
2. При неизменной частоте тренинга трижды в неделю снизить частоту проработки группы мышц вдвое – с 3 раз в неделю до 3 раз в две недели.
3. Ввести принцип «растянутых суперсетов» (последовательное чередование подходов упражнений на мышцы-антагонисты с полноценной паузой после подхода каждого упражнения). Считалось, что одновременная стимуляция кровообращения в мышцах-антагонистах, а также возросшая пауза между подходами одного упражнения оптимальным образом способствуют сохранению уровня силы.

Типовая программа для фазы В выглядит следующим образом – комплексы А и Б последовательно чередуются.

Комплекс А

1. Растянутый суперсет:
Жим лежа 12*, 8*, 3-4x6-8
+ Тяга штанги в наклоне 12*, 10*, 3-4x8-10
2. Растянутый суперсет:
Подтягивание шир.хв. 15*, 3-4x10-12 с отягощением
+ Сидя, жим из-за головы 10*, 3-4x8-10
3. Растянутый суперсет:
Бицепс штангой стоя 10*, 3-4x8-10
+ Трицепс — жим узким хватом 10*, 3-4x8-10

Комплекс Б

1. Растянутый суперсет:
Приседание 15*, 12*, 3-4x10-15
+ Сгибание ног лежа 15*, 3-4x10-15
2. Растянутый суперсет:
Икры сидя 20*, 4-5x15-20
+ «Осел» 4-5 x тах
3. Гиперэкстензия 4-5 x тах
4. Поднос прямых ног к турнику 4-5 x тах

*- разминочные подходы

Что касается продолжительности фазы В, то она определялась чисто эмпирически — «до тех пор, пока организм атлета не подаст сигнал о том, что мог бы тренироваться интенсивнее». Усредненная же величина после 4-6 недельного «курса» находится в районе 6-8 недель, после чего рекомендовалось вновь вернуться к тренировкам фазы А...

(Положения предлагаемой идеи увязки организации тренинга с «курсовым» приемом стероидов вполне можно экстраполировать на любую методику тренинга (с той лишь разницей, что занимаясь по несколько дней подряд на «курсе» придется принимать больше «химии»). Скажем, если на стероидах атлет прибегает к «вейдеровскому» сплиту с делением тела на две части и проработкой группы мышц дважды в неделю, то после «курса» следует снизить частоту проработки группы мышц до одного раза в неделю, соответственно разделив тело на 3 части. (Тренироваться чаще, чем через день после стероидного «курса» для атлетов со средней генетикой – прямая дорога к скорейшему избавлению от набранных мышц). В случае использования на «курсе» методики проработки одной группы мышц на тренировке с частотой тренинга группы один раз в неделю (В скобках повторюсь, что для успешной реализации этой методики используемые веса отягощений должны уже быть очень и очень «недетскими») все, что можно сделать для «снижения оборотов» после «курса» – это, оставив частоту проработки прежней (один раз в неделю — на уровне любителя реже уже некуда), скомпоновать сплит таким образом, чтобы тренироваться через день и чтобы не было «эффекта перекрывания нагрузок», т.е. чтобы нагрузка, даваемая на последующей тренировке, не задевала даже косвенным образом и не мешала восстановлению групп мышц, получивших нагрузку на предыдущей. В комплексах же следует оставить только наиболее значимые с точки зрения поддержания мышечной массы упражнения.

Примерный вариант программы «после курса» для упомянутых случаев может выглядеть так:

Понедельник.

1. Жим лежа либо под углом.
2. Разводка.
3. Жим с груди либо из-за головы.
4. Жим узким хватом либо французский жим лежа.

Среда.

1. Приседание.
2. Жим ногами.
3. Сгибание ног лежа либо становая тяга на прямых ногах.
4. Икры.

Пятница.

1. Подтягивание широким хватом.
2. Тяга штанги в наклоне либо Т – тяга.
3. Разведения в наклоне для задних дельт.
4. Бицепс штангой стоя либо гантелями сидя.
5. (по желанию) Становая тяга.

(В конце каждой тренировки работа на пресс).

В случае «застоя» в развитии какой-либо одной мышечной группы и желания атлета решить эту проблему при помощи стероидного «курса» в рамках описываемой «системы» предлагалось два варианта организации тренинга:

1. аналогично описаному общему случаю по преодолению «застоя» в развитии «массы», но только в фазе В объем нагрузки на отстающую группу поднимается вдвое (вместо 2-3 «рабочих» подходов в упражнении – 5-8 либо добавив еще одно упр.), соответственно снизив объем работы на другие группы мышц таким образом, чтобы объем работы (количество подходов) на одном занятии остался неизменным.
2. Для подведения «отстающей» группы к «точке плато» в фазе А выполняется первая часть специализированного комплекса для этой группы (см. статьи о специализации групп мышц), в фазе же В используется вторая часть специализированного комплекса, но опять-таки с в полтора-два раза увеличенным по сравнению с обычным объемом нагрузки на эту группу. Фаза В – аналогично общему случаю.

Т.к. резервы организма небесконечны, попытки специализировать более одной группы мышц одновременно потребуют применения большого количества «химии». Но большее количество принимаемого с гарантией приводит к большему «откату» после «курса», т.е. если вы хотите

давать большой объем нагрузок на все группы мышц, то придется «сидеть» на постоянном «цикле». В противном случае при таком подходе к тренингу вы раз за разом будете возвращаться на исходный рубеж.

КУРСЫ

Что касается составления «курсов» на «массу», то давая общие рекомендации в предыдущей части статьи, автор первоначально хотел избежать конкретики в этом вопросе, полагая ее делом сугубо индивидуальным – слишком уж много составляющих надо учитывать в процессе подбора оптимальных «курсов» под конкретного атлета, т.е. взявшийся написать вам «курс» «навскидку», не зная ваших индивидуальных реакций на конкретные препараты – не более чем шарлатан, в лучшем случае нахватавшийся «верхов» из Интернета и книг Б.Филипса или «светоча» Ю.Буланова, а иногда и об этом минимуме имеющий весьма смутное представление. Как примеры такого «творчества» – «курсы» из метандростенолона и омнадрена или... омнадрена с сустанолом через день. (Ей богу, один очень известный спортсмен «родил» такое на моих глазах, лишний раз подтвердив идею МакРоберта о том, что имеющие великолепное тело в силу генетической заданности далеко не всегда обладают достаточным багажом знаний для того, чтобы давать рекомендации людям, которым с генетикой повезло гораздо меньше).

Еще один аспект «сочинительства курсов» – это то, что в «стероидные гуру» косяком повалили обыкновенные барыги от бодибилдинга, за кучей красивых слов и наукообразных рекомендаций маскирующие простенькую, в общем-то, цель – продать как можно больше. Именно на такой «кухне» рождаются «курсы» для новичков из 5 препаратов, где можно узреть что-нибудь типа оксиметолона или 600 мг деки в неделю...

Благодаря двум вышеперечисленным категориям «писателей» и «продвигается в массы» принцип «чем больше, тем лучше» – либо по незнанию того, как обходиться малым, либо из чисто шкурных побуждений. Весьма необрадованный таким положением дел со своей стороны хочу предложить вашему вниманию несколько проверенных примеров «курсов», иллюстрирующих принцип «разумной достаточности». При этом лишний раз подчеркну, что предлагаемые «курсы» – всего лишь возможные, но вовсе не универсальные варианты. Конкретную же схему приема следует подбирать исходя из индивидуальных особенностей вашего организма (подробнее см. «Теория»), а также из реальных финансовых возможностей.

Начальная ступень – «рецепторная разведка» («курсы», построенные на одном препарате)

1. оксандролон – 4-6 таблеток по 2,5мг в день
2. винстрол оральный – 2-4 табл. по 5мг в день
3. примоболан – 100мг раз в 3 дня
4. винстрол инъекционный – 50мг раз в 3 дня
5. нандролона фенилпропионат – 50 мг раз в 3 дня
6. болденон (эквипойз) – 100мг раз в неделю
7. нандролона деканоат – 100 мг раз в неделю

Следующая ступень – «накладка», «курсы» из двух препаратов-АС:

1. оксандролон + (варианты на выбор)
 - a) примоболан
 - b) винстрол инъекционный
 - c) нандролона фенилпропионат
2. винстрол в таблетках или инъекционный + (варианты на выбор)
 - a) примоболан
 - b) болденон
 - c) нандролона фенилпропионат или деканоат

Не стоит комбинировать оксандролон и таблетированный винстрол, т.к. такое сочетание, несмотря на хороший прирост силовых показателей, практически ничего не дает в плане набора мышечной массы. Не стоит также совмещать в рамках одного «курса» примоболан, болденон и нандролоны – в силу «похожести» этих препаратов.

Вполне допустимо, если дозировки АС от «цикла» к «циклу» будут немного подрастать (оксандролон – до 20-25 мг/день, винстрол оральный – до 25-30 мг/день, инъекционный – до 50мг через день, примоболан – 200-300 мг/нед, болденон – 200-300 мг/нед, нандролона фенилпропионат – 100мг раз в 3 дня, деканоат – 200 мг/нед). Чуть погодя можно попробовать комбинировать и по 3 препарата в «цикле», скажем так:

3. оксандролон + примоболан + инъекционный винстрол

Только однозначно убедившись в том, что сочетание одних только АС для вашего организма уже «слабовато», имеет смысл переходить к препаратам «потяжелее». Предыдущие «циклы» не дают практически никаких побочных эффектов, и если вы «с опаской» подходите к своему здоровью, то «знакомство» с андрогенами можно ограничить таким препаратом как тестостерона ундеcanoат (андриол, рестандол) – не менее 6 капсул в день и обязательно в сочетании с каким-либо из нандролонов – единственный вариант почувствовать хоть какой-то эффект от этого столь нахваливаемого всевозможными «специалистами» препарата. (При применении андриола заявленное в п. 3.2 «Теории» соотношение между АС и андрогенами можно не соблюдать, т.к. содержащиеся в андриоле мг в силу плохой биодоступности не эквивалентны по действию такому же количеству мг в инъекционных тестостеронах). Если же «ужас перед стероидами» не столь велика (да и более \$100 в месяц на один только андриол – «не в подъем»), начать «утяжелять» рацион можно попробовать с метандростенолона (анабола) или тестостерона пропионата.

4. *Метандростенолон 1-2-3-2-1-2-3-2 и т.д. либо 1- 1-2-2-3-3-2-2-1-1-2-2 и т.д. табл. в день (такие варианты приема метандростенолона создают лучший «фон» для работы АС и дают меньше побочных эффектов нежели обычная «горка») + (варианты на выбор)*
- винстрол инъекционный*
 - нандролона фенилпропионат*
 - болденон*
 - нандролона деканоат*

Замечу, что хотя вариант «метан + ретуха» (анабол + нандролона деканоат) действительно является «сверхзабойным», спешить с его материализацией (а уж тем более начинать знакомство с «химиотерапией» именно с этой комбинации) явно не стоит – организм новичка благодарно «откликнется» и на варианты «полегче», оставляя «простор для маневра» в дальнейшем.

5. *Тестостерона пропионат – 50мг через день + те же варианты, что и для метандростенолона.*

Если вы «вошли во вкус», то дальнейшее «утяжеление» может иметь вид:

6. *тестостерона энантат (или ципионат) либо сустанон (или омнадрен) – 250 мг раз в 7-10 дней + (варианты на выбор)*
- винстрол инъекционный – 50 мг в день*
 - нандролон или болденон – 300-500 мг в неделю.*

Возможное «ответвление» для тех, кто уже имеет опыт в «курсах», но вместо грубой «массы» стремится наращивать жесткую мускулатуру или побаивается андрогенообусловленных побочных эффектов – идти не по пути дальнейшего «утяжеления» препаратов, а «накладывать» по 3 более-менее «мягких», например:

7. *оксандролон + нандролон + тестостерона пропионат*
8. *метандростенолон (до 5 табл./день) + нандролона фенилпропионат + инъекционный винстрол*
9. *тестостерона пропионат + болденон или нандролон + винстрол (в таблетках или инъекциях)*

И, наконец, варианты «забойных» комбинаций «на массу», дальше экспериментов с которыми атлету без соревновательных амбиций подниматься не стоит:

10. *тестостерон (энантат, ципионат, омнадрен либо сустанон) (250-500мг раз в 7-10 дней) + оксандролон (25-30мг в день) + нандролон (200-400мг в нед.)*
11. *тестостерон (250-500 мг раз в 7-10 дней)+ нандролон или болденон (200-400мг в нед) + винстрол инъекционный или в таблетках (50 мг в день).*
12. *тестостерон + метандростенолон + инъекционный винстрол*
13. *13 – самый «популярный» в России, но применять который следует с очень большой опаской, т.к. «откат» после такого «курса» может быть очень сильным: тестостерон + метандростенолон (до 10 табл./день) + нандролон*

(Примечание: разумеется, что в 80-е большинства из этих «курсов» быть не могло по причине недоступности входящих в них препаратов, т.е. вышеприведенное – в основном плод наработок последних 10 лет. Автор статьи в корне не согласен с высказыванием иногда мнением (см. В. Муравьев «Пауэрлифтинг – путь к силе»), что метандростенолон следует по прежнему считать № 1 для набора мышечной массы и силы. Жизнь не стоит на месте, а появление на отечественном рынке ранее недоступных препаратов группы АС – несомненный плюс, который просто глупо не использовать.)

«Курсы» скомпонованы в порядке возрастания степени их воздействия. Пока присутствует ощутимый эффект от «слабых» вариантов, переходить к более «сильным» представляется неразумным. Не забывайте также о п. 3.3 «Теории» – препараты каждого последующего «курса» не должны повторять использованных на предыдущем.

Что касается традиционно принятого сейчас повышения дозировок в течение «курса», то в 80-е рекомендовали делать это не по какому-либо заранее спланированному графику, а исходя из чисто субъективных ощущений атлета (отсутствие роста силовых показателей или «накачки» в мышцах и т.д.). Зачастую при 4-6 недельных «курсах» в таком повышении может не оказаться надобности. Впрочем, все строго индивидуально.

Относительно «выхода» из подобных «курсов», то, т.к. дозировки применяются более-менее постоянные, лучшим вариантом будет исключение за 2 недели до «финиша» приема андрогенов и долгоиграющих АС-препаратов (нандролона деканоат, болденон), оставшись только на «коротких» АС.

БУРЖУЙСКИЙ ВАРИАНТ

Фитнес на подъеме. Прет, ну, прямо как танк. Новые залы в Москве открываются чуть ли не ежедневно. Причем залы недешевые – согласитесь, что \$1500-2500 за годовой абонемент, одолеть по силам далеко не всем представителям т.н. «среднего класса», а уж о простых смертных (коих среди россиян согласно статистике 90%) и говорить нечего. Соответственно, строятся такие залы для наиболее обеспеченной части населения нашей страны – тех, кого не в столь давние времена принято было называть «буржуинами».

Если кого-то подобный термин оскорбляет в лучших чувствах – о'кей, нет проблем, можно поменять его на «новых русских», «партийно-хозяйственную элиту», «компрадоров-кровопийцев» и т.д. Суть не в названии, а в том, что отдельные представители и этой «высокопарящей» прослойки населения тоже вдруг озаботились темой построения красивого тела и, как люди трезвомыслящие, стали обращать свой взгляд в сторону спортивной фармакологии – идея о том, что бицепсы «с таблетками» растут быстрее, чем без оных, не нова и, надо признать соответствует действительности.

Другое дело, что редкие представители «элиты» вожделеют об объемах профи – как я заметил, 40-45 см на бицепсах и 130-150 кг жима считаются в этой тусовке результатом более чем достаточным. Плюс – момент жуткой боязни за свое здоровье глобально и подстегиваемого официальной пропагандой страха за печень и потенцию в частности. Исходя из этих составляющих, грамотная фармакологическая поддержка «накачки» буржуинов имеет свою специфику. А поскольку довольно часто к Доктору Люберу за консультацией обращаются ребята, работающие инструкторами в элитных фитнес-центрах, меня и посетила идея поделиться своими мыслями по подобной проблематике в рамках данной статьи. Итак, поехали:

- 1. Поскольку данный контингент не шибко ограничен в финансовых средствах, его «химический рацион» должна составлять продукция элитных производителей - Organon, Schering, Eurorharm и т.д., не один десяток лет присутствующая на рынке и зарекомендовавшая себя как эталон качества. Да, это дорого, но так как у человека, выбравшего своей машиной «Мерседес», как правило, присутствует понимание того, что он не может выйти на улицу в ботинках за тысячу рублей, так и тут – пользоваться продукцией а-ля Фармадон попросту неприлично, вливать в любимое тело нужно только самое лучшее.*
- 2. Очень важным является индивидуальный подход к составлению «курса» – с тем, чтобы для достижения полезного эффекта обходится минимальными дозировками тех препаратов, которые «зацепляют» именно вас (лично для меня, например, 100мг нандролон фенилпропионата через два дня на третий гораздо более эффективны, чем 1000мг нандролон деканоата в неделю). Определить «свой» препарат достаточно просто – практически на первой же неделе его приема должен присутствовать рост силовых результатов и ощущение «накачки» в мышцах. Если же после 2-3 недель приема какого-либо препарата вы не ощущаете подобных эффектов – все, амба, этот «драг» не ваш, не прикасайтесь к нему больше.*
- 3. «Курсы» должны быть относительно короткими. 6-8 недель – это тот срок «курса» АС, которые позволяет практически избежать каких бы то ни было отставленных побочных эффектов и при правильной организации тренинга сводит к минимуму «синдром отката».*
- 4. Никаких андрогенов! Момент жутких побочных явлений от приема тестостерона разными авторами (в частности, столь нелюбимым мною «светочем» Ю. Булановым), безусловно, неимоверно преувеличивается, но, тем не менее, они все же есть. Буржуин не должен рисковать ни в чем! Первый же прыщик, вскочивший на его драгоценной спине, может результировать в жуткий скандал. Оно вам надо? Поэтому, несмотря даже на то, что Testex или Virgome – великолепные качественные препараты, буржуинам их лучше не прописывать. При недостаточных результатах «курса» следует либо поискать другой, более подходящий данному индивидууму препарат среди АС, либо просто увеличить дозировку.*

5. *Единственный класс препаратов, которым можно «дополнить» «буржуйские курсы» АС – это гормон роста, т.к. его полезность в плане увеличения мышечной массы и избавления от жировых тканей вне всяких сомнений, а чтобы ощутить хоть какие-то побочные эффекты, надо проводить очень длинные «курсы», чего буржуины, как правило, не делают. (В скобках замену, что единственный реальный гормон роста, который присутствует сейчас на российском рынке – это китайский Jintropin. Что касается литовского «соматика», то он действительно может «работать» в плане жиросжигания, но вот беда – с 1997 года он официально снят с производства (о чем есть соответствующий документ), и бог его знает, что содержат эти флаконы. Стоит ли материально обеспеченному человеку инъектировать себе незнамо что? – сильно сомневаюсь.*
6. *Частная рекомендация: перед тем, как начинать эксперименты с АС, имеет смысл избавиться от лишних жировых отложений с тем, чтобы в дальнейшем набирать мышечную массу «сухой». Рецепт избавления от жировых отложений довольно-таки прост: ограничение в диете углеводов + регулярные (не менее 3-4 раз в неделю) низкоинтенсивные (частота пульса 60-80 % от максимального) продолжительные (не менее 20-30 минут) аэробные нагрузки + хороший жиросжигатель последнего поколения с эфедрином. Например, Xenadrine RDA (тот ксенадрин, что EFX без эфедрина, который столь усиленно рекламирует Muscle&Fitness – совершенно нерабочая «пустышка»), Hydroxycut, Hydroxadrine, Zenotrim и т.д. Поверьте, что когда на животе выступают кубики пресса, неплохо смотрится рука и в 40 см – во всяком случае, гораздо более атлетично, нежели полтинник «на фоне отросшего брюха».*

Сочетание же АС с инсулином, тироидами, кленбутеролом и т.д. хорошо для атлетов, стремящихся к участию в соревнованиях и довольно спокойно относящихся к возможным проблемам со здоровьем впоследствии. В «джентльменский набор» мечтаний буржуина участие в «Олимпиаде», как правило, не входит, а за здоровьишко свое он изрядно беспокоится. Короче: но пасаран, Доктор Буланов и инсулин не пройдет. Ну, и на финише немного конкретики.

Мне очень нравится радио «Энергия», особенно когда ди-джей безапелляционным голосом начинает вещать о «пятерке лучших книг», «пятерке лучших клипов» и т.д. Хрен его знает, кто посчитал их лучшими. Поэтому, приводя «пятерку лучших АС для буржуинов», сразу оговорюсь, что это личное мнение Доктора Любера, который вовсе не претендует на истину в последней инстанции. Вполне допускаю, что у моего коллеги с сайта steroid.ru есть свое мнение по этой проблематике. Как изрек герой «Собачьего сердца»: «Давайте откроем дискуссию». Итак, «буржуинская пятерка Любера»!!!

1. Anavar.

Несмотря на то, что препарат производится в Китае, он уже завоевал огромную популярность среди не обремененных материальными проблемами пользователей в России. Кстати сказать, китайское происхождение делу не помеха – препарат производится целиком по технологиям и из сырья итальянской фирмы SPA, что много лет поставляет на рынок Oxandrolone SPA.

Рабочая доза – 2-6 таблеток в день. Хорошие добавки в плане силовых результатов и полное отсутствие побочных эффектов.

Цена за упаковку в 30 таблеток по 5 мг начинается от \$45.

2. Winstrol Depot от испанской Zambon.

Старый добрый старина винстрол. Сухая мышечная масса, рост силовых результатов без задержки воды. Рабочая дозировка в фитнесе – от 1 ампулы через день до 2 ампул в день (Вскользь замечу, что в соревновательном бодибилдинге дозировки иные – после весенних стартов один из призеров приватно признался, что последние две недели до шоу закалывает себе по 10 (!) ампул в день.

Цена ампулы в 50 мг в «буржуинском» зале где-то от \$7.

3. Deca-durabolin от Organon

Если в билдинге «тяжелой артиллерией» считаются эфиры тестостерона, то в фитнесе «для себя», как мне кажется, совершенно не стоит по степени «тяжести» выходить за рамки надролон-деканоата. Хороший рост силовых результатов и мышечной массы, но все это уже на фоне некоторой (у некоторых индивидуумов, правда, весьма заметно) задержки воды – личико,

знаете ли, округляется. Если дозировки разумные (не более 200-400 мг в неделю), никаких побочных эффектов не наблюдается.

Стоимость флакона в 200 мг у разных дилеров колеблется от \$8 до \$12, ампулы в 100 мг – от \$4 до \$6.

4. Primobolan S от Schering.

Оптимальный препарат при работе «на рельеф» и для первых экспериментов с АС. Побочных эффектов – ноль целых ноль десятых, при этом хороший рост «сухой» мышечной массы. Все хорошо, но ... цена в минимум \$120 за 50 таблеток по 25 мг делает его практически недоступным для широких масс занимающихся.

Рабочая доза – от 2 до 4 таблеток в день.

Что касается инъекционной версии Примоболана, то на данный момент ее выпуск прекращен повсеместно за исключением Турции. Однако, «завоза» от туда давненько не было, т.е. все, что сейчас предлагается в России под маркой инъекционного Примоболана – всего лишь подделки.

5. Orabolin от Organon.

Сравнительно недавно появившийся в России оральный вариант этилэстренола уже успел зарекомендовать себя самым лучшим образом у пользователей, заботящихся о своем здоровье – мягкое действие, никаких побочных в виде задержки воды и т.д. Единственная проблема – маленькая дозировка – таблетки по 2 мг, тогда как минимальная «рабочая» доза начинается где-то от 20 мг в день.

Упаковка 100 таблеток по 2 мг - \$15.

Ручаюсь, прочитав вышенаписанное, опытный «циклист» ехидненько так ухмыльнется – типа, в детском садике хороши такие «курсы», Любер. Родной мой, ты, похоже, не «въехал» – пишется это все не для тебя, болезного, которому и 6 таблеток Androlin'a в день "по барабану", а для тех, кто, успев нажить кучу денег, такую радость жизни как стероиды еще даже и «не нюхал». Поверь, таких особей «взорвут» и несколько таблеток Orabolin'a, тогда как нам с тобой надо его в день как минимум по полпачки... И не осуждай старенького Доктора – страдая от бессонницы, пришла ему в голову блажь написать статью о «химозе» для богатеньких Буратин - взял и написал. В следующий раз напишу для тебя персонально, дружище. И от тех препаратов и дозировок, ручаюсь, ты вздрогнешь.

За сим прощаюсь
Искренне Ваш
Доктор Любер

P.S. Залезши давеча в Интернет (признаюсь честно, не шибко жалую я это дело по причине скудных познаний в области «компьютера»), обнаружил я на форуме сайта steroid.ru некую полемику по поводу книжки г-на Буланова о «лохотроне Любера». «Ну, тормоза!» - подумал я, книжонке-то ведь уже почитай полгода как. Да и во втором номере IW я вроде как уже сказал все, что думаю по этому поводу (см. «Доктор Маньяк на тропе войны»), но... некто Titan Worn (Железный Червяк?) вновь что-то буробит про «бред Любера». Родной, ну не поленись ты лишний раз щелкнуть мышкой – все приведенные в «Фармакологии силы и красоты» лет уже несколько (задолго до появления моего опуса) висят на том же самом сайте, поскольку на 90% являются всего лишь переводом книжки немецких авторов Грюндига и Бахмана, тьфу, надоело...

Непонятно мне только, инспирируется шумиха вокруг творчества господина Буланова? Насколько я знаю, «легендарный магазин» прекратил финансирование графоманских изысков означенного «светоча», и он остался, что называется, «на боках». Недавно вот даже к нам в редакцию звонил, предлагал свои услуги – с принципами у ДМ туговато, готов признаться кому угодно, абы денег давали.

Так что не того вы взялись защищать, любезный Titan Worn. И до вас были радетели, выступавшие в защиту проституток от клиентов. Только вот стоит ли?

ЧТО ПОЛОЖИТЬ НА СТОЛ "СИРОТЕ"?

Оказавшись «там», где я сейчас нахожусь и окунувшись, что называется, в гущу народных масс, Доктор Любер был изрядно ошарашен. Нет, не тюремным бытом или нравами – походы «туда» не являются для меня чем-то таким экстраординарным, доводилось уже, знаете ли. Ошарашен был другим – витая в писательских облаках, я как-то совсем оторвался от грешной земли и мало представлял уровень реальных доходов большей части российского населения. Живя в Москве и совершенно не относя себя к буржуинам, я как само собой разумеющиеся детали быта воспринимал, скажем, обувь за \$300-500 или регулярные походы по ресторанам на \$100-150. Точно так же походя проводил и «курсы», например последний – из 2-х ампул Винстрола Депо и ампулы Вирормона ежедневно. Да уж... Разрыв между тем, что было на воле, и тем, что наблюдаю вокруг себя на данный момент, не назовешь даже пропастью – это НЕЧТО...

Очень много ребят здесь, которые уже осуждены и скоро отправятся на «зоны», т.е. имеющие в перспективе более-менее реальную возможность тренинга с отягощениями, интересуются у меня и по поводу «химии». Говорить на эту тему я могу часами и смею надеяться, что в состоянии подать ее таким образом, что слушать будет интересно, но как только речь заходит о материальной стороне вопроса... Это тоже, безусловно, надо – рекомендовать безопасные «курсы» (см. «Химиотерапия: буржуйский вариант») из 4-6 таблеток Анавара в день, каждая их которых «тянет» минимум на \$1,5, только вот упомянутой большей части населения такие «курсы» недоступны даже в перспективе. По причине их банальной материальной неосуществленности. Да, серьезный бодибилдинг – это занятие не для бедных: питание, добавки, стероиды и другие гормональные препараты, консультации специалистов и т.д. Но среди великого множества тех, кто самозабвенно «качает железо», позволить себе весь этот «боекомплект» могут очень и очень немногие – чтобы не твердили там экономисты о росте благосостояния россиян, средняя зарплата по стране по-прежнему бултыхается где-то около отметки в \$150. Какие уж тут Анавары и Примоболаны!... Звучит все вышесказанное весьма пессимистично, и досужий читатель в праве задать сам собой напрашивающийся вопрос – что же делать? Бросать бодибилдинг? Вот уж нет, дорогие мои. Такого совета от Доктора Любера никто и никогда не дожидается – «качать железо», «качать» и еще раз «качать»! Просто реально оценивать свои финансовые возможности, и, предполагая безусловно их рост в дальнейшем (кто же из нас не верит в светлое будущее, довольствоваться на данный момент тем, что по силам, но стремясь при этом нанести минимальный вред здоровью и не загубить «грязными» препаратами свой возможный потенциал. Соответственно в данной статье я продолжу презентацию того, что есть на российском стероидном рынке, но теперь сакцентрируюсь на том, чем может порадовать себя культурист-«сирота». (Замечу, что термин «сирота» не несет в себе ничего оскорбительного, на тюремном сленге этим словом определяют человека, который, мягко говоря, ограничен в средствах).

Итак, что же можно положить на «сиротский» стол даже при самых неблагоприятных раскладах? Для начала замечу, что эти расклады все же предполагают наличие в рационе минимум 2 г белка на килограмм веса тела. Если не можете позволить себе хотя бы этого, любые эксперименты со стероидами принесут больше вреда нежели дадут хоть какой-то результат в плане телостроительства. Почему? Для совсем несведущих в «химиотерапии»: прием анаболических стероидов «запускает» механизм синтеза мышечной ткани в организме, но если материал для этого синтеза (белок) не поступает извне, то, поскольку механизм все равно уже запущен, организм начинает использовать то, что под рукой – белок, содержащийся во внутренних органах. Разумеется, что ничем хорошим это не кончится. Поэтому изначально порочна идея о применении стероидов в целях телостроительства на рационе, состоящем в основном из «геркулеса», макарон и картошки ... Добавлю также, что на «курсе» надо так же обеспечить адекватное поступление в организм витаминов (в особенности E и C) и минералов (акцент – Zn), выступающих в роли катализаторов мышечного синтеза. Т.е. даже самый «сиротский» рацион для «химика» помимо стероидов тянет на 2500-3000 рублей в месяц. При отсутствии хотя бы этого любые попытки «подхимичиться» иначе как онанизмом назвать сложно...

Ну да, вернемся к «фарме». Безусловный «сиротский» лидер – убеленный сединами, прямо-таки ветеран Куликовской битвы, на котором выросло не одно поколение российских атлетов – добрый старина МЕТАНДРОСТЕНОЛОН.

Уж как только его не хаяли, какими только какаями не поливали, а он как был №1 в Отечестве, так и, не побоюсь ошибиться в прогнозе, еще очень долго им будет. Не хочу жевать пережеванное, но цена в 120-150 рублей за 100 таблеток по 5 мг (это в Москве, в глубинке, говорят, доходит и до 250) в сочетании с ярко выраженным эффектом делает его позицию на рынке практически непотопляемым.

Главная беда Метандростенолона – это то, что технологии производства отечественных «Акрихина» и «Биореактора» даже не предусматривают достаточной степени очистки исходной субстанции от вредных примесей, следствием чего и является тот широкий спектр «побочек» Метандростенолона, что уже стал «притчей во языцах». И хотя уже несколько лет на российском рынке присутствует таиландский Anabol и венгерский Nerobol, содержащие то же самое действующее химическое вещество Метандиенон, но в несравненно более чистом виде, им вряд ли когда удастся существенно потеснить «дедульку». Судите сами – 200 таблеток Anabol'a — \$20, 120 таблеток Nerobol'a — \$15, т.е. в 2,5-3 раза дороже. Как говорят в тюрьме – «не канают». Поговаривают, правда, что индийцы вот-вот «запустят» какой-то новый сверхчистый и в тоже время сверхдешевый аналог Метандростенолона, но когда-то это еще будет?

Пока же, как говорится, «за неимением гербовой будем писать на простой» — несколько рекомендаций по более-менее безопасному приему Метандростенолона.

Во-первых, идея использовать его «в одиночку» — не самая лучшая для культуриста, т.к. те существенные приросты, что ощущаются уже на первых же днях «курса», так же быстро и «уходят». Поэтому, и в этом, уверен, со мной согласятся все, имеющие опыт осмысленного «курсирования», Метандростенолон в бодибилдинге приносит наилучшие результаты, если используется как «фон» для работы других препаратов нежели как самостоятельное «ударное средство» (Замечу, что в пауэрлифтинге ситуация иная, и там Метандростенолон действительно используется «соло», но так ведь у лифтеров и цель другая – рост силы, но не мышц + при использовании только одного орального препарата гораздо легче «проскочить» допконтроль). Для «сирот» оптимальным представляется сочетание Метандростенолона с аналогами «ретухи» (см. ниже), на продвинутых стадиях в этот «коктейль» можно добавить еще и «омну» (опять-таки см. ниже).

Во-вторых, не переходить порог «разумных» дозировок. Много говорят о «норме» в 1 таблетку на 10 кг веса тела в день, но мне не раз приходилось наблюдать существенные приросты у атлетов и на гораздо меньшем. А на начальных стадиях так и вообще по 2-4 таблетки в день более чем достаточно. Открою маленькую тайну – ни с одним из моих подопечных (а среди них, поверьте, есть и весьма титулованные спортсмены) мы никогда не выходили за 10 таблеток в день. Поэтому когда какой-нибудь заросший с ног до головы фурункулами «Мистер Топчан.» из ближайшей «качалки» будет «втирать» о «пользе» 20 и более таблеток Метандростенолона в день – просто покрутите пальцем у виска.

Ну и в-третьих – «курс» приема Метандростенолона не должен быть слишком уж продолжительным – максимум 6-8 недель подряд. Опять-таки из-за того, что препарат «грязный»: печеночка, знаете ли, воспринимает Метандростенолон недоброжелательно. Для того, чтобы токсическое воздействие на печень снизить желательно параллельно с «курсом» Метандростенолона принимать что-либо из желчегонных препаратов-холикинетиков (холосас, холецистокинин и т.д.) – в связи с тем, что болезненные ощущения в печени на «курсе» Метандростенолона связаны именно с застоем желчи, а уж после «курса» — непосредственно препараты-гепатопротекторы (их выбор сейчас, кстати, необычайно широк и не сводится к одним только карсилу и эссенциале как раньше. Лично мне «по вкусу» очень приглянулись гептрал и тыквеол).

Впрочем, я знаю довольно много атлетов (в большей степени это касается пауэрлифтеров), которые кушают Метандростенолон чуть ли круглогодично, не применяют никаких «защитных» средств и, несмотря ни на что, великолепно себя чувствуют. Как так у них получается – сказать затрудняюсь, во всяком случае подаваемая как гарантирующая отсутствие побочных эффектов схема «три недели приема – неделя отдыха» «выстреливает» крайне редко. Дело скорее всего в повышенных индивидуальных защитных способностях организма, которые присутствуют далеко не у всех. Поэтому, если в силу каких-то обстоятельств вы прибегаете к приему «грязных» препаратов типа Метандростенолона, лучше все-таки подойти к этому вопросу разумно и «подстраховаться» — береженного, как известно, бог бережет ...

Ладно, о «меташке» вроде все (хотя, признаюсь, выдать на-гора еще пару страниц о нем — запросто). Следующий на очереди «сиротинка» — РЕТАБОЛИЛ. «Ретик», «редька», «ретуха» — как только беднягу не обзывают. Я тоже не особо уважительно отношусь к этому препарату, и дело вовсе не в том, что мне что-то не нравится в Нандролоне Деканоате, который по идее является действующим химическим веществом Ретаболила. Деканоат – наиболее

распространенный и востребованный стероид во всем мире, вот только насчет его наличия в Ретаболиле меня «терзают смутные сомнения». Точнее, не в Ретаболиле, а в том, что под маркой Ретаболила гуляет по всей России. Доводилось взглянуть (и не раз) в каком виде «это» обычно поступает в магазины – ампулы с кривонаклеенной этикеткой в одном ящике, помятые карточные коробочки – в другом, листики-вкладыши – отдельной стопкой – зрелище неприглядное. Конечно, стругать совсем уж «пустышки» сейчас вряд ли кто станет, но и уповать на порядочность хрен пойми какого производителя и ожидать заявленных 50 мг Нандролон в ампуле тоже вряд ли стоит.

Продается «ретуха» в среднем по \$2,5 за ампулу в розницу (это в Москве, как там чуть подальше – просто не владею информацией). Приблизительно за столько же предлагают и Deca-Durabol от индийской B.M.Pharmaceuticals – те же 50 мг Деканоата в ампуле, но тут уже речь идет не о подделке однозначно: присутствующие на ампулах керамические надписи и блистирование невозможны в условиях кустарного производства. А то, что Deca-Durabol никак не «потопит» «ретуху» окончательно, происходит не только потому, что не так уж и много его завозится в Россию, но и вследствие извечной и общеизвестной «упёртости» атлетов «из глубинки» — колол Вася настоящий венгерский RETABOLIL году этак в 80-м, вот и думает, что он по сей день такой же. Борьба с этим бесполезно да и неблагоприятно – если кто-то «деревянный до пояса» — это диагноз на всю жизнь, помочь тут нечем.

Мне, кстати сказать, не особо разумной представляется и использование на продвинутых стадиях концентрации 50 мг/мл. Во-первых, 100 мг/мл просто рациональнее — зачем вливать лишний кубик в многострадальную задницу? Во-вторых, все те же «сиротские заморочки» — во флаконе Deca-Dubol от B.M.Pharmaceuticals или Nandrolone Decanoate Norma от греческой Norma Hellas содержится 200 мг Нандролон Деканоата и стоит это в розницу порядка \$7,5-8. Элементарная арифметика подсказывает, что 4 ампулы (200:50=4) Deca-Durabol'a или все той же треклятой «ретухи» обойдутся (4x\$2,5) по любому дорожке...

Рекомендации по применению Нандролон Деканоата для увеличения мышечной массы некогда не были особой тайной – на начальных стадиях 50-100 мг раз в неделю в течение не менее 6 недель. В дальнейшем дозировка поднимается до 200-400 мг/неделю. (у соревнующихся культуристов-любителей в среднем бывает по 600-1000 мг/неделю, профи могут столько и за один день «засандалить» — но тут речь идет уже не о «сиротах»). Очень хорошие результаты дает сочетание Деканоата с одновременным приемом какого-либо из препаратов, имеющих действующим веществом Метандростенолон (Метандиенон). Стрёмно мне, конечно, рекомендовать прием «меташки», но уж коли нет денег на Anabol или Nerobol – как говорится, без вариантов. Сочетание с Метандростенолоном, впрочем, не есть догма – Деканоат прекрасно работает и в одиночку (хотя результаты, конечно, послабее), и в сочетании с чем-либо из инъекционных андрогенов – для «сирот» это, к сожалению, только Omnadren, речь о котором пойдет чуть позже.

При правильном применении Нандролон Деканоата не дает практически никаких побочных эффектов. Но есть на российском рынке недорогих стероидов еще один препарат из группы Нандролонов, который работает даже «помягче» — речь идет об аналоге почивших в бозе суперпопулярных в 80-е года прошлого столетия венгерского NEROBOLIL'a и германского TURINABOL'a – препарат DUBOL от всё той же индийской B.M. Pharmaceuticals. Действующее химическое вещество Нандролон Фенилпропионат включается в работу быстрее Деканоата, соответственно, быстрее выводится и задерживает значительно меньше воды, т.е. дает приросты более качественно мускулатуры. Так же как и Деканоат, «Фенил» прекрасно сочетается и с «метановой» группой, и с инъекционными андрогенами. Разница только в том, что инъекции «Фенила» надо «ставить» чаще – на начальных стадиях 2 раза в неделю или раз в 3 дня по 50-100 мг, а в дальнейшем – через день по 100-200.

Поскольку Dubol по цене не отличается от упомянутых выше вариантов Деканоата (выпускается в двух вариантах: ампула 50 мг — \$2,5, флакон 200 мг — \$7,5-, то он также вполне может присутствовать в «сиротском рационе». Вообще, тем из своих знакомых, у которых не очень хорошо с финансами, я и рекомендую начинать знакомство с АС именно с Dubol'a – «курс» из 10-15 ампул через два дня на третий. «Осечек» пока не было.

Ну и, наконец, последняя «сиротская» «фишка» — Omnadren, смесь 4 эфиров Тестостерона для инъекций. Признаюсь, что когда в своих предыдущих статьях (см. журнал «Качай мускулы») я, проводя сравнение между «омна» и другим комплексным андрогеном Sustanon'ом, рисовал «Запорожец» и «Мерседес», то несколько «перегибал палку». Впрочем, нет – на момент написания тех статей дело обстояло именно так, просто сейчас российский пользователь получил возможность попробовать и оригинальную польскую продукцию, а не только разномастные подделки (по количеству выпускаемого под его маркой «фуфла» Omnadren стабильно занимает второе место вслед за «ретухой»), т.е. хаять огульно всю «омну» уже не

стоит — Omnadren Omnadren'у рознь. Отличить просто: то, что из Польши – в новых белорозовых коробочках толщиной сантиметра в полтора, вся «россыпуха» — однозначно подделка. Подделка опять-таки в большинстве своем «рабочая», т.к. тестостероновые субстанции не шибко дороги, претензии сводятся в основном к стерильности – фурункулы по всему телу произрастают с гарантией. Адекватна ли экономия в полдоллара (ампула оригинального Omnadren'a в розницу по Москве стоит в среднем \$3, подделка — \$2,5) заполучаемому очень надолго «геморрою» — каждый решает сам...

Увлечись столь болезненной для всех атлетов-россиян темой «фейков» (подделок), я как-то отвлекся от собственно «омны». Исправлюсь. Omnadren дает ярко выраженный эффект, но в силу своей высокоандрогенности очень сильно задерживает воду, т.е. изрядно опухший «фэйс» гарантирован, и если при употреблении Метандростенолона с Нандролонами подобного эффекта может и не быть, у пользователей «омны» «щеки из-за спины» проглядываются однозначно.

Использовать Omnadren «соло» — глупость несусветная, тут все так же, как и в случае с Метандростенолоном – задержанная вода «приходит и уходит». И уж совсем полный дебилизм – строить «курсы» из двух упомянутых препаратов без включения третьего – высокоанаболического – «покатается» такой опухший «шарик» месяц-полтора и вновь «сдуется» до исходного. Поэтому примите как догму – «омну» «в одинаре» ставить нельзя.

Теперь о дозировках. Хотя доктор Буланов и выставляет меня как пропагандиста употребления андрогенов «ведрами», я еще ни разу не порекомендовал никому из своих «подопечных» больше 4 ампул в неделю, но учтите – это на довольно высоком соревновательном уровне. Тем же, кто занимается «для себя», мне представляется разумным максимально долго обходиться только АС и вообще не притрагиваться к андрогенам. И только когда подобное перестанет приносить желаемый эффект, имеет смысл «поэкспериментировать», но не более 1-2 ампул раз в неделю, а ещё лучше – раз в 10 дней. Не забывайте при этом, что параллельно с «омной» обязательно должен приниматься какой-либо АС, причем в соотношении (в мг) от не менее чем 1:1 до 1:2 в пользу АС, т.е. чтобы одна инъекция в 250 мг Omnadren'a в неделю принесла наилучшие результаты, должно быть принято так же от 250 до 500 мг того же Нандролона. По «силам» ли это «сироте»? Не знаю. Сформулирую так: при всей дешевизне собственно «омны» его правильное употребление лежит или даже зашкаливает за пределы «сиротских» возможностей.

(В скобках замечу, что практически за ту же цену, что и оригинальный Omnadren (\$3) дилерам предлагается индийский Sustaretard-250, полный аналог европейского Sustanon'a. Что из них предпочесть? – дело вкуса. Лично я «юзал» Sustaretard ещё в тот период, когда его инъекции были очень болезненными, поэтому воспоминания остались «не очень». Сейчас, насколько мне известно, в составляющих «ретарда» что-то поменяли, и он теперь «заходит» практически без боли. Короче, смотрите сами. Рекомендации по употреблению – те же, что и для Omnadren'a).

Вот собственно и всё по наполняемости «сиротского» стола. Что касается «курсов», то – «их нет у меня». И дело даже не в том, что есть некая редакционная политика – воздерживаться от «конкретики» на эту тему на страницах IW, просто «химиотерапия» — процесс сугубо индивидуальный, требующий филигранной подстройки под конкретный организм и давать какие-либо заочные рекомендации с точной гарантией результатов представляется мне чистой воды шарлатанством (не исключаю, впрочем, что какие-либо абстрактно-общие примеры «курсов» будут всё же опубликованы – но именно как пример, а не как руководство к действию).

За сим пока прощаюсь
Искренне Ваш
Доктор Любер

P.P.S. Я никого не призываю к употреблению стероидов – оно мне надо? Количество уже употребляющих и так давно зашкаливает за все мыслимые разумные границы ... Не удивлюсь, если через какое-то время изрядная часть «заходящего» в российские тюрьмы «запрета» наряду с наркотиками и водкой будет включать и Метандростенолон

К ВОПРОСУ О ДОЗИРОВКАХ.

В одном из известных московских спортивно-культуристических магазинов довелось мне на днях наблюдать типичную сценку. К продавцу (в прошлом действительно титулованному атлету) обратился юноша, ликом скорбный и внешним видом на узника Освенцима сильно похож. «Так, мол, и так — мне тут тренер расписал первый «курс», вот хочу узнать ваше компетентное мнение» Великий атлет, даже не взглянув толком на бумажку, тут же, разумеется, сказал, что «это полное г... , тренер м...д », а делать надо совсем по-другому — вместо одного препарата взять три, дозировка по 2000мг в неделю и т.д. и т.п. — в общем, то обычное «грузилово» что только и можно услышать в «шопах», где продавец «сидит на проценте» от реализованного. Развитие ситуации было столь же предсказуемым — пошмыгав носом, потенциальный Геракл отключил кровные \$150 (все, что с собой, было), загрузил в рюкзачок «волшебные снадобья» и отбыл в неизвестном направлении. Скорей всего — навсегда.

К чему я это рассказываю? Да достали уже доморощенные всезнающие «гуру», своими советами, только отталкивающими людей от бодибилдинга. К сведению неофитов: любой «курс», написанный тем, кто продает вам стероиды, базируется на двух составляющих — вполне понятном желании по максимуму освободить ваши карманы от «ненужной» наличности (причем, хороший стероидный дилер сумеет построить отношения с «потребителем» таким образом, что его еще и будут благодарить за это) и наличием у продавца конкретных препаратов на данный момент (т.е. если «неофит» — полный лох, ему с равным успехом может быть прописан курс из Анабола-Сустанона-Деканоата, либо из Анавара-Винстрола-Пропионата в зависимости от того, что оказалось «под рукой»). В случае же, если атлет просит конкретную субстанцию — ему опять-таки с равным успехом может быть «впарен» и оригинальный препарат, и находящаяся в наличии подделка. Вскользь замечу, что подделки тоже бывают разные — «рабочие» и «пустые», о чем не может не знать хороший дилер, но это уже тема для отдельной статьи.

Дабы восполнить весьма солидный пробел в познаниях очень многих атлетов-любителей, которым с потрясающей наглостью пользуются упомянутые выше немеренно расплодившиеся в последнее время коммерсанты-паразиты от бодибилдинга (и чтобы хоть капельку перекрыть кислород этим доморощенным «упырькам») и была задумана тематическая подборка статей под общим названием «Основы циклирования». Начать же свою «просветительную деятельность» хочу с немаловажного вопроса: зависимости дозировок применяемых препаратов от стажа занятий и целей, которые ставит перед собой атлет.

Не секрет, что на данный момент в бодибилдинге относительно дозировок применяемых допинговых препаратов господствует принцип «чем больше, тем лучше». Надо признать, что на профессиональном уровне такой подход вполне оправдан, т.к. с завидным постоянством на соревнованиях побеждают те атлеты, которые при прочих равных условиях демонстрируют большие объемы мышц, т.е. если атлет соревновательного уровня хочет «расти» дальше, он просто вынужден применять все большие дозировки. Попытки спорить с этим и рассказывать о каких-то секретных методах тренинга для профессионалов выглядят, по меньшей мере, некорректно.

Однако, не все так просто — «поднял дозировки и ты чемпион». В бодибилдинге, как и в любом другом виде спорта, на соревнования побеждают только природные уникалы, от рождения, наделенные определенным набором качеств (в случае бодибилдинга — формой мышц и лучшей восприимчивостью к стимуляторам), который делает их успех недостижимым для «простых смертных». Можно упорно трудиться в спортзале, соблюдать диету и «обколотся с ног до головы», но если вам не дано от Бога стать победителем «Олимпиад» значит, вы им никогда не станете (на чемпионатах России требования к генетике выдвигают более скромные). За время существования бодибилдинга в России среди многих сотен тысяч его поклонников на профессиональный уровень сумели выйти только Николай Ясиновский, Сергей Шелестов и Олег Макшанцев, ест.

Выше сказанное, тем не менее, не отменяет простого следствия теории вероятности — а вдруг именно вы и есть тот самый «уникум», которому суждено кататься в «олимпийском» «Кадиллаке» (или «Хаммере» с «Арнольд Классик» — кому, что больше нравится)? Поэтому очень важно «не загнать» себя на начальных этапах занятий культуризмом, как в плане тренинга, так и касательно «химиотерапии». Древняя мудрость гласит «Кто понял жизнь, тот не

торопится» как нельзя более подходит тем, кто решил посвятить себя штурму вершин бодибилдинга.

Читатель вправе спросить: «А правильно «не торопится» это как? Что, мол, Вы, дедушка, все вокруг да около ходите – голове уже впору распухнуть непропорционально бицепсу от ваших графоманских изысков. Скажите прямо скоко колоть?» Дорогие мои, если бы я знал досконально ответ на этот вопрос для всех и каждого, то открыл бы фабрику по штамповке Колменов и Катлеров, перекупил бы сайт steroid.ru и поменял бы фамилию на «Любер-Вейдер». Но к сожалению, не имею такой счастливой возможности, ибо «знать все» — это прерогатива исключительно Господа Бога. Те же, кто увидят человека в первый раз, тут же, «не отходя от кассы», рисуют ему «чемпионский курс» и дают «точные прогнозы» — либо материально заинтересованный проходимцы, либо больные люди, одержимые «манией педагога» (сразу почему-то вспоминается выдающий «на гора» просто фантастическое количество печатных «советов обо всем» «профессиональный врач», за которым среди атлетов прочно закрепилось прозвище «Доктор Маньяк»).

Но не все уж так плохо. Почти двадцатилетнее нахождение «неподалеку» от атлетов соревновательного уровня, смею надеяться, позволяют вашему покорному слуге делать некоторые обобщения и статистические выкладки. Результатом этих обобщений является нижеследующая таблица, в которой сделана попытка собрать воедино сведения о дозировках наиболее часто применяемых российскими атлетами препаратами в зависимости от стажа и целей их тренинга. Повторюсь, что эти данные являются неким усредненным показателем и всего лишь «информацией к размышлению», но вовсе не «руководством к действию». Организм каждого пользователя стероидов индивидуален, и, как уже писалось абзацем выше, давать какие-либо ЗАОЧНЫЕ рекомендации по подбору препаратов или их дозировок – это не более чем шарлатанство.

НАЧИНАЮЩИЕ	
Ораболин	10-20 мг/день
Оксандролон (Анавар)	10-15 мг/день
Винстрол инъекционный	50 мг раз в 3 дня
Нандролон финилпропионат	50 мг раз в 3 дня
Нандролон деканоат	50-100 мг/нед.
Анриол	4-5 капсул *40 мг/день
ПРОДОЛЖАЮЩИЕ И ФИТНЕС	
Ораболин	30-50 мг/день
Оксандролон (Анавар)	25-30 мг/день
Таблетки Примоболана	25-30 мг/день
Винстрол оральный	20-30 мг/день
Метандростенолон (Анабол)	20-30 мг/день
Анриол	6-7 капсул *40мг/день
Винстрол инъекционный	50 мг/день или через день
Нандролон финилпропионат	100-150 мг раз в 2-3 дня
Нандролон деканоат	200-400 мг/нед
Тестостерона Пропионат	50-100 мг через день
Тестостерона Ципионат	200-500 мг/нед
Тестостерона Энантат	250-500 мг/нед
Сустанон	250-500 мг/нед
Оксиметолон (Андрोलик)	1-2 т. *50 мг/день
Инсулин	4-20 ЕД./день
ГР	4 ЕД./день
Цитадрен	250мг/день
ПРОДВИНУТЫЕ И ВЫСТУПАЮЩИЕ НА ЛЮБИТЕЛЬСКИХ СОРЕВНОВАНИЯХ	
Оксандролон (Анавар)	30-50 мг/день
Винстрол оральный	50-100 мг/день
Таблетки Примоболана	100-150 мг/день
Метандростенолон (Анабол)	40-75 мг/день
Винстрол инъекционный	100-150 мг/день
Нандролон	600-1200 мг/нед
Тестостерона Пропионат	100-200 мг через день
Тестостерона Ципионат	до 1000 мг/нед
Тестостерона Энантат	1000-1500мг/нед

Сустанон	1000-1500мг/нед
Оксиметолон (Андрोलик)	3-4т *50мг/день
Таблетки parabolan`a	3-5т *25мг/день
Инсулин	20-40 ЕД/день
ГР	4-12 ЕД/день
Цитадрен	1г/день
ПРОФИ И СУМАСШЕДШИЕ	
Анабол	около 100 мг/день
Нандролоны	2000-4000мг/нед
Винстрол инъекционный	200-300 мг/день
Тестостероны инъекционные	не менее 2000мг/нед
Сустанон	не менее 2000мг/нед
Оксиметолон (Андрोलик)	300-400мг/день
Таблетки parabolan`a	150-200мг/день
Инсулин	40-80 ЕД./день
ГР	12-24 ЕД./день
Цитадрен	2 г/день
Синтол	немеренно

ПОЯСНЕНИЯ К ТАБЛИЦЕ

Для того, чтобы лучше в нее вникнуть, сделайте небольшое допущение – представьте, что существует некий абстрактный идеальный атлет, который отзанимавшись никак не меньше 2-3 лет «на своем», вполне закономерно подошел к точке X, по достижению которой он встает перед выбором – либо начать принимать гормональные стимуляторы, либо довольствоваться тем телосложением, которого уже достиг с перспективой добавить 1см на бицепсах в последующие 10-15 лет. Поскольку наш гипотетический атлет не производит впечатления зашуганного официальной прессой полного идиота, то выбирает первый вариант, и становится «химиком», предполагающим в своем поступательном движении пройти несколько сталий, которые я бы громко озаглавил как-нибудь типа «этапы духовного самопознания и мышечного совершенства «химического культуриста». Названия этих этапов и вынесены в заголовки таблицы. Попробую дать каждому этапу некие общие характеристики.

1. «Начинающие»

Тем, кто только приобщается к стероидам, по-моему, глубочайшему убеждению просто глупо прописывать начинать знакомство с ними с «курсов профи» хотя бы потому, что организм человека, впервые подвергающегося гормональной терапии, хорошо откликается и на многократно меньшие дозировки. Задача этого этапа – понять, какие именно препараты воздействуют на ваш организм наилучшим образом с тем, чтобы в дальнейшем не наступать на одни и те же грабли и не прибегать к препаратам, которые не показали свою полезность именно для вас. (Среди атлетов, в частности, есть два лагеря потребителей нандролона – одних из них просто «прет» от Фенилпропионата и ничего не дает Деканоат, у других ситуация полностью противоположная. На более продвинутых этапах похожая проблема выбора возникает между Сустаноном и Тестостерона Энантиатом, таблетками Примоболана и Оксандролоном и т.д.)

В идеале «курсы» на этом этапе должны быть короткие 4-6 недель с последующей длительной паузой. Используется один препарат, предпочтительно высокоанаболический и низкоандрогенный, что вкупе с минимальными дозировками позволяет практически избежать «отката», связанного с «синдромом отмены».

Вообще же, этот этап нужен так же для того, чтобы еще раз, но уже на практике четко определить для себя – будут ли приниматься стероиды в дальнейшем и в случае отрицательного ответа «забыть» о них без глобальных последствий для здоровья. (Полностью в духе еврейской мудрости – «И яблочко съесть, и не обос...ся»)

2. «Продолжающие и фитнес»

То, к чему прибегают атлеты на этом этапе, в точности соответствует «кухне культуризма» времен активных выступлений Шварценеггера – Ментцера и тому, о чем написано в сверх популярной брошюрке Б. Филиппа – чуть более длинные, чем на начальном этапе «курсы» (в среднем 8-12 недель), 2-3 «курса» за год, достаточно длительные «бесстероидные паузы» и т.д. Препараты используются как высокоанаболические, так и высокоандрогенные, как правило, методом «накладки» из 2-3 препаратов. Потихоньку и понемногу в «рацион» вводятся препараты других групп стимуляторов – Гормон роста, Инсулин, Кленбутерол – но, как и в

случае со стероидами на предыдущем этапе прием этих стимуляторов носит скорее «ознакомительный» характер.

Замечание: Под «фитнесом», вынесенным в название этапа, понимается не новомодный вид спорта, а стиль жизни предполагающий тренировки «для себя», т.е. когда нет стремления ни к очень уж большим объемам, ни к сверхрельефу. В принципе, несмотря на часто декларируемое желание стать «сверхограмным», среди занимающихся железом «фитнесистов» — большинство. И лучший выбор для них, на мой взгляд – при «химиотерапии» не выходить за рамки рекомендаций данного этапа.

Что касается фитнеса как вида спорта, то для меня он уже давно перестал ассоциироваться с полупидарастичными «пляжными мальчиками», не гнушающимися подзаработать в стриптизе или альфонсо-гомосексуальными услугами. При всей моей гомофобии, подозрительности и склонности к разного рода «пробивам» и «подлянкам» на эту тему при знакомстве с алетами-фитнесистами соревновательного уровня «голубых» среди них выявить, как-то не получилось. А «пашут» в зале эти атлеты никак не меньше билдеров, разве что отношение к химии несколько иное – на ней не сидят круглый год, сильные андрогены если и применяют, то очень ограниченно, а акцент делается на высоко анаболические препараты (типа Винстрола и Анавара) и гормона роста. Ну и разумеется «проклятые диуретики» для «сверхободранности». Т.е. соревновательный фитнес стоит гораздо ближе к бодибилдингу нежели к занятиям «для себя». Я бы определил такой спорт как «строительство тела для тех, кто считает объемы своих мышц достаточными» (Интересно, видел ли кто-нибудь пауэрлифтера, считающего свой результат, скажем, в жиме лежа достаточным и категорически не желающего его увеличить?). Если вы себя к таковым не относите и не способны восхищаться «засушенным» бицепсом в 39 см, то, выжавши все из описываемого этапа за 2-4 года, имеет смысл идти далее.

3. «Продвинутые и выступающие на любительских соревнованиях»

Атлетам, достигших этого уровня, для того, чтобы прогрессировать, приходится сидеть на гормонах уже не менее 8-10 месяцев в году. Некоторые за этот промежуток времени периодически слезают со стероидов для того, чтобы заменить их на какие – либо комбинации других гормонов (чаще всего Инсулина и Гормона роста), но основная масса, по моим наблюдениям, всего лишь дополняют ими стероидные курсы.

Относительно применения собственно стероидов на описываемом этапе существует два мнения. Согласно одному из них, «взрывные» преимущественно высокоандрогенные циклы следует чередовать с закрепляющими высокоанаболическими, сторонники другого рекомендуют постоянно употреблять качественные высокоанаболические препараты и практически избегать андрогенов. Какой из подходов более правильный – не мне судить, скажу только, что сторонники и того и другого выступают на соревнованиях с равным успехом. Что касается здоровья (если их вообще можно использовать при рекомендациях соревнующимся спортсменам в любом виде спорта), то второй подход (т.н. «питерская школа») более безопасен, но в плане материальных затрат обходится многократно дороже.

4. «Профи и сумасшедшие»

Почему в название этого этапа внесены профи – я думаю, в комментариях не нуждается, а вот сумасшедшие – тех, кто прибегает к подобным дозировкам и при этом так и ни разу не вышел на сцену соревнований, назвать иначе как «тепленькими» язык не поворачивается.

Что касается профи, то информация о том, что принимают российские атлеты, достигшие этого статуса, «сия тайна велика есть», поэтому все данные взяты из публикаций зарубежной прессы и Интернета. Если в общих чертах, то это постоянный цикл, дополняемый такими же постоянным приемом гормона роста и курсовыми вкраплениями инсулина, IGF-1, Цитадрена и т.д. Дозировки стероидов в 1000 и более мг в день на западе давно уже никого не пугают. (Помню, каким шоком в свое время, было для меня прочитать однажды в «Силе и красоте» (номер за апрель 1997 года), что ежедневное «меню» некоторых профи включает в себя 3 ампулы Мастерона, 2 ампулы Параболана, «ампулы Стромбы», 50 таблеток Стромбы и 30 таблеток Халотестина. Я долго и судорожно тер глаза – может опечатка?.. Может это недельная дозировка?.. Резкий взлет российского бодибилдинга на международной арене за последние 5 лет, как мне кажется, связан с тем, что пришло понимание – все перечисленное действительно должно приниматься в течении одного дня.) Поэтому, когда Эдди Робинсон (Журнал MD №13 стр.76) рассказывает, что, соревнуясь среди профи, принимал 200 мг тестостерона в неделю, немножко Эквипойза и, может быть, Дианабол, то становится даже как-то неловко – или говори правду, или уж лучше рассказывай, что совсем чистый – хотя бы в «вейдеровских» журналах печатать будучи.

Вообще же, профи – это элита, вершина бодибилдинга. И что бы они там и в каких сумасшедших количествах не принимали, конечный результат этого процесса – совершенные тела – может заслуживать только уважение.

Ну вот, собственно и все вехи, которые могут присутствовать в жизни химического культуриста. Утверждать, что каждому, кто первый раз пришел в тренажерный зал, предстоит пройти по всем из них, я не возьмусь, т.к. это будет то же самое, что, садясь играть в шахматы, изначально предполагать, что каждая пешка пройдет в ферзи. Соревновательный бодибилдинг – это удел избранных, и если вы не почувствуете на себе этой печати избранности (быстрый рост и красивая форма мышц) уже на начальных этапах — стоит крепко задуматься над разумностью и перспективами дальнейшего увеличения химического рациона. При занятиях для себя или для покорения женопоголовья на пляже вполне можно обойтись дозировками этапа «фитнеса». Если же, несмотря ни на что, в вас бушуют соревновательные амбиции, то взгляните в таблицу более внимательно – с плохой генетикой можно бороться (во всяком случае, до уровня чемпионата России), но в состоянии ли вы осилить эту борьбу материально? Не секрет ведь, что сметы на подготовку к соревнованиям ведущих российских атлетов (кстати, сказать, людей с хорошей генетикой априори) давно уже зашкаливает за несколько тысяч долларов. Сумеете ли вы на протяжении многих лет отказывать себе (и своим близким) практически во всем ради призрачного (вспомните о нашем судеистве!) перспективы чемпионства? Пишу я все это вовсе не для того, чтобы отговорить вас от стремления к участию в соревнованиях, просто те, кто хотят достичь вершин, должны быть настоящими бескорыстными фанатами бодибилдинга, а их, к сожалению, становится все меньше и меньше.

РЕЗЮМЕ:

Использование стероидов и иных гормональных стимуляторов – это осмысленный выбор, сделав который следует осознавать, что чем меньшими дозировками удастся обойтись на начальных этапах, тем больше вероятность стабильного прогресса в дальнейшем. И спортивного долголетия в отдаленной перспективе – ведь когда тебе 18 лет, об этом не думаешь, но сойти с дистанции в 22-25 очень обидно.

Цитата к месту – Профessional ИФББ Грег Ковач (журнал MD №12 стр. 58): «Вот почему мы имеем так мало бодибилдеров, которые, став профи, долго держатся на сцене. Вот почему первые имена на «Мистере Олимпия» годами одни и те же. Они не перегорели в самом начале карьеры. Если бы они начали применять допинг слишком рано и в слишком больших количествах, то они бы никогда не реализовали полностью свой потенциал».

P.S. Возвращаясь к началу статьи: «полный м...к» — это не тренер, порекомендовавший первый курс из одного препарата, а атлет, решивший получить совет по применению стероидов в том месте, где их покупает.

Есть у меня такая маленькая слабость — очень люблю читать. Особенно про бодибилдинг. Особенно про фармакологию - специализация обязывает, знаете ли. И покупаю литературу по этой тематике всю, которая только попадает на глаза, - русскоязычную, англоязычную (которую худо-бедно, но могу прочесть самостоятельно), на немецком (с которого мне переводят) и т.д., а поскольку "свежим" все это бывает в одном месте в Москве, то с завидной регулярностью посещаю книжную ярмарку в спорткомплексе "Олимпийский". Так вот, иду там намеренно и уже издали вижу книжку, на красной обложке которой написано что-то про Доктора Любера. Сразу же захотелось "надуть щеки" — звона как, про меня уже книжки пишут! Но надуть не успел, поскольку подошел ближе и прочитал заголовок целиком: очередное творение "Доктора Буланова" называется - держитесь крепче! — "Стероидный московский лохотрон "Доктора Любера". И представляет собой, называя вещи своими именами, конкретный "наезд" на составленный мною совместно с журналом "Качай мускулы" сборник "Фармакология силы и красоты". В принципе можно было бы просто "плюнуть и растереть", т.к. отношение всех известных мне атлетов к графоманским изыскам г-на Буланова на удивление однозначное — весьма нелицеприятное прозвище "Доктор Маньяк" (далее ДМ. - Прим, ред.) на ровном месте не появится. "Собака лает - караван идет..." Однако, поскольку упомянутый г-н позволяет себе несколько заглазных выпадов в лично мой адрес, которые несведущий читатель может принять за "чистую монету", Доктор Любер из соображений сохранения своей доброй репутации просто обязан отреагировать должным образом на все предъявляемые ему обвинения, а также попутно показать, сколько "весит" ДМ как "специалист" по фармакологии бодибилдинга. Все детальненько, по пунктикам. А т.к. в упомянутой книжонке проскакивают эпитеты типа "Любер - сукин сын", "дебил", "надо бы автору показаться хорошим врачом" и т.д., позволю себе тоже не особо стесняться в выражениях. Итак, поехали...

1. В самом начале своего очередного "бессмертного творения" (стр. 4—5) доктор Буланов очень сильно возмущается тем, когда "не за свое дело берутся неспециалисты", и чуть дальше (стр. 139) открывает нам, неразумным, глаза на то, кто является тем самым специалистом: "К настоящему времени издано более десятка написанных мною книг, посвященных спортивной фармакологии, написано более 100 статей по самым различным классам препаратов. В Интернете я имею самый высокий рейтинг" и т.д. Короче, туши свет, сливай масло, к нам снизошел новый Мессия. Ура, господа!.. А позвольте полюбопытствовать, любезный эскулап из Твери, с каких это пор бодибилдинг стал «вашим делом»? Как я ни приглядывался, но чего-то как-то на вашем более чем дистрофичном теле присутствия рук по 50 см не заметил. Хотя не исключено, что вы втихаря по ночам в одиночестве жмете 200 кг, но не хотите, чтобы это стало достоянием гласности. А, может быть, вы, опять-таки тайно, готовите каких-либо атлетов к соревнованиям по бодибилдингу, а они, заняв высокие места, в силу природной скромности, молчат о вашем неоченимом участии в деле построения их тел?

В свое время на страницах журнала "Качай мускулы" Доктор Шприц №1 (думаю, мало для кого является сейчас тайной, кто скрывался под этим псевдонимом. И спешу сказать, что независимо от тех потоков гадостей, которые периодически раздаются в его адрес, я бесконечно уважаю этого человека и как великолепного журналиста, и как хорошего спортсмена. Пользуясь случаем, выражаю также надежду, что наметившееся некое противостояние между нашими изданиями ничуть не скажется на наших хороших личных отношениях) уже поднимал тему того, кто является большим специалистом в нашем виде спорта - атлет, попробовавший все, что называется, на собственной заднице, или занятый оторванными от практики абстрактными построениями кабинетный теоретик.

Цитата: "К началу 80-х гг. были "обсосаны" самые последние методики, комбинации и способы применения стероидов и... ничего нового с тех пор не появилось" (стр. 13). В принципе одного этого "перла" уже вполне достаточно для оценки уровня компетентности в бодибилдинге доктора Буланова. Действительно, с начала 80-х гг. в фармакологии бодибилдинга ничего не изменилось, царит сплошной "застой", и, если рядом положить фотографии Арнольда Шварценеггера и Джей Катлера — сразу понимаешь — близнецы-братья... (к слову: ДМ, а вы знаете, кто такой Джей Катлер? А то после прочтения про "Фикса Уиллера" (стр. 74) «меня терзают смутные сомнения»). Конкретные примеры ошеломляющих познаний г-на Буланова по поводу применения отдельных препаратов приведу немного позже.

2. По поводу задевшего ДМ за живое псевдонима "Доктор Любер". Свою журналистскую эпопею я начинал со статей о полузабытых методиках тренинга, возникших в одном из центров "подвального" культуризма 80-х гг. прошлого столетия — подмосковных Люберцах. При этом я считал, что будет более справедливым, если эти реально действительные методики будут ассоциироваться у читателей с местом их возникновения, а не с тем, кто всего лишь взял на себя труд перенести их на бумагу и литературно оформить. В дальнейшем, когда статьи о тренинге плавно перешли на тематику фармакологической его поддержки, псевдоним "Доктор Любер" был уже "раскручен", и менять его либо подписываться своей настоящей фамилией было бы просто неоправданным шагом.

Так что идея на счет "желания прикрыться псевдонимом вследствие нечистой совести" — это плод вашего больного воображения, ДМ.

3. "Если Доктор Любер хоть одного человека готовил к соревнованиям..." (стр. 146), "...откуда он знает, что обожают профессионалы и в каких дозах?" (стр. 33) и т.д.

Вы знаете, г-н Буланов, как ни странно, но готовил и готовлю - каждые полгода на первенствах Москвы и области выходят по 1-2 атлета, прошедших через мои руки. Ни один из них еще не опустился ниже призового места в категории. При этом я расписываю не только прием фармпрепаратов, но и схемы тренинга, аэробных нагрузок, диету и т.д. Вскользь замечу, что, в отличие от других "тренеров чемпионов", ни разу не взял ни с кого из атлетов ни копейки денег за свои рекомендации - это по поводу ваших "толстых" намеков на мою материальную заинтересованность...

Откуда Доктор Любер может знать о том, что обожают профи, - тоже не великая тайна, общаюсь, знаете ли, как с нашими, так и с зарубежными, - имею такую счастливую возможность.

А вот ваш пассаж насчет того, что "в книге нет ни одного конкретного имени, ни одной конкретной фамилии" (стр. 140) иначе как идиотским и назвать-то трудно. В условиях, когда соревнующиеся бодибилдеры поставлены перед перспективой драконовского допинг-контроля, открыто говорить на страницах печатных изданий о подробностях своей химиотерапии - это чревато последствиями... Впрочем, в "тусовке" не является особой тайной, с кем конкретно общается и кого консультирует Доктор Любер. Другое дело, что для доходяг вроде вас, ДМ, вход в эту "тусовку" закрыт намертво.

4. Когда я совершенно честно пишу о том, что не претендую на авторство представленных в сборнике материалов, а всего лишь собрал их вместе, это вызывает прямо-таки всплески эмоций у моего тверского оппонента (стр. 15-16). Любезный, но то, что я не более чем составитель, - это действительно правда, а вы всего лишь лишний раз подчеркнули, что бесконечно далеки от реалий российского бодибилдинга. Информация по стероидам, в частности, цитируется по широкоизвестной книге немецких авторов П.Грюндинга и М. Бахманна "Анаболические стероиды", изданной аж в 1991 году. Материалы этой книги вот уже несколько лет висят на сайте steroid.ru, Доктор Любер просто сделал более "причесанный" перевод и добавил информацию о том какими торговыми наименованиями представлены описываемые препараты на российском рынке. Если в практически дословном переводе написанной и изданной в ФРГ книги вы узрели какой-то "призыв к покупке" (стр. 6), то адресуйте, пожалуйста, свои претензии к господам Грюндингу и Бахманну.
5. По поводу термина "анаболически-андрогенные стероиды", возмущение которым идет лейтмотивом через все творение ДМ. Дорогой г-н Буланов, революции в медицине Доктор Любер совершать не собирается и о делении препаратов на андрогены и анаболические стероиды осведомлен не хуже вашего - см. журнал "Качай мускулы" № 1, 2002 г., статья "Стероиды: некуда бежать", стр. 45 (кстати, в этой же статье я всячески отговариваю атлетов от приема андрогенов и советую их использовать только в случае, когда не дают должного эффекта уже достаточно высокие дозы АС и только как "фон" для лучшей работы АС, т.е. выставлять меня пропагандистом высоких дозировок андрогенов - это очередная ваша инсинуация, ДМ). Другое дело, что в литературе по фармакологии бодибилдинга все препараты на основе синтетического тестостерона принято рассматривать как нечто общее, так просто удобнее - см. Грюндинг и Бахманн "Анаболические стероиды", Л. Остапенко и М. Клецов "Анаболические средства в современном силовом спорте", Ф. Хэтфилд "Полный учебник силового тренинга", Б. Филиппе "Справочник по анаболикам" и т.д.

Вообще же, в среде культуристов и других атлетов силовой направленности классификация препаратов, способы их наложения и дозировки весьма отличаются оттого, что принято в

официальной медицине. Сборник "Фармакология силы и красоты" составлен атлетом и для атлетов, а приписываемое мне г-ном Булановым (стр.16) желание поучать студентов-медиков представляется следствием неадекватного восприятия действительности упомянутым господином и зеркальным отображением потуг витающего в облаках теоретика поучать спортсменов-практиков.

6. Что касается того, что "Фармакология силы и красоты" — первая попытка собрать воедино и дать атлетам реальную информацию о применении допингов в бодибилдинге - то это опять-таки действительно так. Ничего подобного в России пока не было (стр. 15). Все остальные работы, и в частности ваши "Анаболические средства" и "Анаболические стероиды и андрогены", весьма далеки от реалий современного практического бодибилдинга. А чтобы не быть голословным, пойду вашим же путем, ДМ, — надергаю цитаток и сопровожу их своими комментариями. Устраивайся поудобнее, родной, вытащим на суд общественности твою блевотину!

А) О том, что профи сидят на стероидах круглый год, — "полное вранье" (стр. 248). "Максимум того, что может позволить... человек – это два курса лечения АС в год с последующей реабилитацией" (стр. 250).

ДМ, вы далеки от народа даже более чем декабристы - о "постоянном цикле" профи не знает только ленивый. Поскольку Доктор Любер не является для вас авторитетом, позволю себе ответить цитатой из М. Клестова, ведущего специалиста исследовательской группы журнала "Ironman": "Человек должен четко представлять, что если он хочет достаточно стабильно расти и сохранить достигнутые результаты, то он должен будет принимать стероиды примерно 35-40 недель в году. Поверьте, что рекомендованные тем же Фредом Хэтфилдом два шестинедельных цикла в году по итогам года дадут практически нулевой результат. Прошу понять меня правильно, я не агитирую за постоянный прием стероидов, я просто информирую вас, как обстоят дела на практике" (журнал "Ironman" № 1, 2003 г., стр. 82).

Б) "Тестостерон - малоэффективный и безнадежно устаревший препарат" (стр. 104).

"АС пользуется большим спросом, а андрогены очень малым. К тому же рынок затоварен андрогенами, и их в буквальном смысле некуда девать" (стр. 20).

Если брать применительно к бодибилдингу, сказанное вами — полная лажа. Андрогены - основные препараты в циклах, направленных на набор экстремальной мышечной массы (лидеры - Сустанон и Тестостерона Энантат), при "сушке" же большинство атлетов также вставляют в цикл какой-либо препарат с высоким андрогенным индексом, но не задерживающий воду, с тем чтобы избежать потерь этой самой "массы" (Тестостерона пропионат либо таблетки Параболана). Андроген Андриол (тестостерона ундеканат) вообще считается одним из самых безопасных препаратов.

Что касается спроса, то попробуйте найти Тестовирон Депо, Тестекс или Вирормон, а я посмотрю, насколько быстро вам это удастся.

В) "Ни в коем случае нельзя комбинировать анаболические стероиды и андрогены" (стр. 60), "Андрогенное действие не связано с анаболическим абсолютно" (стр. 72).

Такое ощущение, что вы живете где-то на другой стороне Луны, любезный ДМ. Еще за долго до Арнольда культуристы начали комбинировать андрогены и АС, что и продолжают успешно делать по сей день независимо от того, нравится это некоему "продвинутому лекарю" из Твери или нет.

Г) "Феномен "фармакологической кастрации" на практике часто наблюдается, начиная с дозировок в 250 мг (а иногда даже 150 мг) в неделю. 2000 мг представляются совершенно нереальными" (стр. 79), "ни разу в жизни я не видел живого человека, вводящего по 1 мг препарата в день" (стр. 98).

ДМ, а вы вообще живого профи близко видели? Ну и как впечатление? Неужели вы всерьез считаете, что подобных объемов можно достигнуть на одной ампуле Ретаболила в неделю? Открою вам страшную тайну: культуристы принимают многократно больше рекомендованного вами. Простите их великодушно, не корысти ради они это делают, а токмо по незнанке, потому как не имеют счастливой возможности прикоснуться к трудам "светоча" фармакологии бодибилдинга, каковым вы, доктор Буланов, несомненно, являетесь. Ужо достанется им от вас на орехи в следующей "нетленке": "Профессиональные культуристы как фармакологический нонсенс".

Д) "Ни один анаболический стероид мышечную силу не увеличивает, в том числе и Оксандрол (!!!)" (стр. 24).

Судя по этому высказыванию г-на Буланова, испытываемый атлетами рост силовых результатов во время стероидного "цикла" - это массовые галлюцинации... В принципе записывать всех окружающих в "дебилы" - это творческое кредо ДМ.

Е) "Ни анаболические стероиды, ни андрогены не вызывают повышенной агрессивности" (стр. 109).

Немного терпения, ДМ. Через пару недель я сяду на "цикл", в котором будет изрядно Сустанона, и мы с вами в приятной дружеской атмосфере подискутируем по поводу этой цитаты более предметно.

Ж) "Вопреки общераспространенному мнению у большинства женщин андрогены либидо не повышают, а снижают" (стр.).

Какой у вас богатый жизненный опыт, ДМ! Искренне завидую – для того чтобы делать такие глобальные выводы о либидо женщин, принимающих андрогены, изрядное их количество нужно пропускать через собственную койку. Умоляю, расскажите, чем вы их завлекаете? У меня вот опыт подобного общения совершенно микроскопический по сравнению с вашим, а так, знаете ли, хочется делать статистические выкладки. Пока же наблюдения мои и моих товарищей - диаметрально противоположны вашим.

З) Оказывается, уже давно есть стероид без побочных андрогенных эффектов (стр. 18).

Называется - пристегните ремни!!! — Метандростенолон. Странно, а мне почему-то сплошь и рядом попадают атлеты со всей гаммой андрогеннообусловленных "побочек", вызванных именно приемом отечественного Метандростенолона. Впрочем, в порыве патриотизма доктор Буланов идет и дальше и договаривается до того, что "метан" - "это лучший препарат для женщин" (стр. 238), "который можно принимать безо всякого риска" (стр. 46). ДМ, а вы сами-то "меташку" пробовали? Как там с прыщами, волосиками на спине, потенцией — все в порядке?

И) "Непонятно, каким концом к твердости мышц прислонилась диета" (стр. 130).

Да будет вам известно, ДМ, что в процессе подготовки к соревнованиям ("сушки") культуристы прибегают к специальной диете, основанной на повышении содержания белка и понижении углеводов, следствием чего и является увеличение твердости мышц. Это азы, любезный...

Впрочем, для более полной иллюстрации познаний ДМ в бодибилдинге следует немного пройтись по тем моментам употребления нескольких конкретных препаратов, которые особенно сильно меня смутили. Штук десяти, я думаю, будет вполне достаточно, т.к. разбирать бредовые рекомендации по каждому не позволит ограниченная журнальная площадь.

1) Андриол — "дозы в 240-280 мг в день можно назначить не каждому быку в 1,5 центнера весом. У людей дозировка измеряется десятками, а не сотнями мг в день" (стр. 37).

Десятки мг в день для Андриола — это максимум две капсулы. Атлеты, ау! Скажите г-ну Буланову, что вы думаете по поводу двух капсул Андриола в день.

2) Винстрол. Согласно ДМ, оральная версия по всем параметрам превосходит инъекционную (!!!), и ампулированную форму следует признать неудачной, т.к. "доза в 50 мг даже для мужчин велика". Так же Винстрол "не нужно ни с чем комбинировать, т.к. это сам по себе прекрасный препарат" (стр. 39-45).

Вот так, дорогие мои, доктор Буланов требует ампул по 10 мг... Любезный ДМ, у вас, наверное, отпадет челюсть, если вы узнаете, что культуристы тяжелых категорий на последних неделях "сушки" вводят от 4 до 15 ампул Winstrol Depot ежедневно, а оральную версию считают пустой тратой денег. Глупцы, как им недостает ваших познаний!

Еще один момент относительно Винстрола: "никакой популярности такие (местные) инъекции не приобретают" (стр. 43). Странно, а я вот последние два-три года сплошь и рядом слышу и наблюдаю, как ведущие атлеты вводят Винстрол местно — руки, в икры, а особенно "модным" последнее время стало вводить препарат инсулиновой иглой в дельты. То, что при этом дельты зрительно выглядят гораздо массивнее — это однозначно, хотя и противоречит официальной науке.

3) *О сжигании жира при местных инъекциях ГР: "Еще ни одного такого случая за 20 лет работы не встречал. Куда гормон роста ни коли, жира не убавится" (стр. 145).*

Странно, а я за последние 20 лет, с тех пор как ГР вошел в обиход отечественного бодибилдинга, наблюдаю эту "точечную редукцию" после его инъекций каждые полгода, когда атлеты готовятся к соревнованиям. Видимо, вы правы и мне, действительно, надо показаться хорошему врачу (Окулисту? Психиатру?).

4) *Кстати, вот еще цитата "до кучи" о Соматотропине: "Вообще-то, извлечение трупных гипофизов в массовом порядке - вещь реальная... При соответствующем материальном стимулировании наладить сбор трупных гипофизов - задача вполне реальная" (стр. 148).*

Ну вот, потихоньку и проясняется ваше истинное лицо, г-н Буланов. А я-то все думал - почему "Доктор Маньяк"? Теперь понимаю: ни в каждом мозгу может родиться идея дать кому-то денег, чтобы тот методично и целенаправленно охотился за гипофизами трупов.

5) *"Ретаболил в аптеки поступает, и проверить его на подлинность очень легко" (стр. 640)*

- ну тут в порыве противоречить всему и вся вы, любезный ДМ, наступили на горло собственной песне - стр. 9: "Большинство допингов делают криминальные фармацевты, а в аптеках их днем с огнем не найдешь». Перед тем, как столь массировано "приседать на уши", вы хотя бы "определитесь" с точкой зрения, а то ведь болтает вас из стороны в сторону действительно как некий предмет в проруби.

6) *Отечественный Тестэнат - "действует не хуже любого другого" (стр. 124)*

Стыдно, доктор, не знать таких вещей! Производство Тестэнанта на заводе "Фармадон" прекращено вот уже несколько лет назад, и все, что есть сейчас продается на рынке с этим лейблом, - не более чем подделка. Позвоните, не поленитесь, в отдел сбыта "Фармадона" (+7-8632-53-5827).

7) *"Прегнил никогда не был хорионическим гонадотропином. Это гонадотропин менопаузный, и действие его качественно отличается от действия гонадотропина хорионического" (стр. 180).*

"Если на клетке слона ты видишь надпись "тигр" - не верь глазам своим", К. Прутков. Держу в руках коробочку Pregnil'a, надпись черным по белому - Chorionic gonadotrophin — видимо, переводится как "гонадотропин менопаузный"...

8) *"В качестве самостоятельного средства Кленбутерол жиросжигающим действием не обладает... Сам по себе не дает ровным счетом ничего"» (стр. 200).*

Более чем странно. Кленбутерол вот уже более 10 лет применяется в широкой культуристической практике, как у профи, так и у любителей. И отзывы о его жиросжигающем действии мне приходилось слышать только положительные. Если бы не весьма неприятные побочные эффекты "клена", он, вполне возможно, мог бы стать жиросжигателем №1.

9) *"Уголовная ответственность за незаконный оборот Эфедрина наступает лишь в том случае, если в незаконном обороте находятся свыше 10 г сухого кристаллического вещества. С меньшим количеством можете спокойно ходить по городу и даже табличку на шею повесить: "несу эфедрин" (стр. 205).*

Полет вашей фантазии, ДМ, прямо-таки ошеломляет. Куда там Стругацким или Оруэллу! Табличка на шее "несу эфедрин" - это даже круче охоты за трупными гипофизами.

10) *"Ни один человек, который в свое уме, не будет комбинировать инсулин с гормонами щитовидной железы" (стр. 157).*

То есть, согласно ДМ, мы наблюдаем уже третье (Хейни-Ятс-Колмен) поколение культуристов, которые "не в своем уме".

Отвлечись от темы препаратов, замечу, что мнение доктора Буланов о спортсменах довольно-таки эксклюзивно. Позволю себе процитировать: "Психопатия... болезнь врожденная и излечению не поддается. Часть психопатов - это психопаты взрывчатые (злобные)... это люди, которые ублюдками родились и такими же они умрут... В спорте процент взрывчатых психопатов достаточно высок" (стр.111) и "мания величия - вполне нормальное явление для любого спортсмена... Это надо принимать как должное, ведь это - объективное явление, оно не зависит от того, кто и что об этом говорит" (стр. 112). В принципе чему удивляться? Все ж по нарастающей — сначала Билла Филиппа безнаказанно дебилем обозвал, благо тот за океаном;

затем Доктора Любера гадкими словами ругательскими ругал (слава Богу, любезный ДМ, я-то близко, так что возможность лично пообщаться непременно случится); теперь вот договорился до того, что спортсмены в большинстве своем - психопаты и маньяки...

Впрочем, что я о спортсменах? Есть у ДМ и более глобальные идеи. Ну например: *"Журналам верить нельзя даже на 1%"* (стр. 115).

"Экономика первична, а все остальное, включая шестерок-президентов, вторично" (стр. 9).

"Интернет - это бывшая сеть ЦРУ... профессиональные предатели продали нам информационную сеть. Только что-то уж очень она ненадежна эта информация. Лично я кроме дезинформации в Интернете не видел ничего" (стр. 13-14).

Свежо! Смело!.. Думаю, представление о том, что есть доктор Буланов на самом деле, у вдумчивого читателя уже сложилось, добавить-то особо не чего, разве что попросить кого-нибудь из психиатров поставить диагноз. Впрочем, нет, добавлю. Поскольку г-н Буланов очень любит щеголять познаниями в лексике мест не столь отдаленных ("что-то за собой чувствует", "косяк упорол" и т.д. — поройтесь в книжке), что, видимо, является следствием близкого знакомства с этой "темой" (по слухам, ДМ свое время "заколбасил" и, пользуясь своими медицинскими познаниями разделал на куски пару человек, но "соскочил" с половины срока как душевно больной), то позволю себе напомнить ему одно "определение" из той же песни. Ручаюсь, оно придется вам впору, ДМ. Звучит так - ФУФЛОМЕТ. Прости, козленок, но в свете вышеизложенного на что-то большее ты никак не тянешь.

Совершенно не уважающий тебя Доктор Любер.

Знакомьтесь — Ясиновский Николай Николаевич. Абсолютный чемпион СССР. Первый атлет из СССР, получивший статус профессионала ИФББ. Входил в тридцатку лучших культуристов мира. В настоящее время — тренер сборной Москвы по бодибилдингу.

Разумеется, что задумывая новый журнал, мы ни секунды не сомневались в том, у кого будет взято первое интервью. А что бы оно получилось «поострее», решили послать на задание Д. Любера. Тем более что, как выяснилось, они с Николаем давние знакомцы.

ИВ: Николай, расскажи немного о том, как ты попал в бодибилдинг.

НЯ: Все началось с хоккея. Я достаточно успешно им занимался, был чемпионом города... И после того, как пошли травмы, надо было решать» — что делать дальше, как продолжить свою спортивную карьеру. И как-то я увидел ребят, которые привлекли мое внимание своими объемами мускулатуры, достаточно большими для своего возраста. Надо сказать, что у меня в городе, а я родом из Воркуты, культуризм был поставлен на лоток и очень многие им увлекались (нелегально, естественно). Так вот, я познакомился с этими ребятами и стал заниматься. Потом многие из них бросили занятия, а я решил продолжать.

Еще одним фактором в пользу бодибилдинга послужило фотография Сергея Зайцева, которую я увидел в журнале. В то время он уже был чемпионом СССР по силовому троеборью и культуризму («позированию», как тогда называли). И когда я увидел его фотографию, то у меня возникло желание, если не познакомится с этим человеком, то хотя бы пожать ему руку.

Спустя какое-то время, я поступил в Московский областной институт физкультуры в Малаховке, где познакомился с Андреем Шульцем, а через него и с Сергеем Зайцевым, с которым в последствии мы стали довольно близкими друзьями.

Андрей пригласил меня заниматься в одну из люберецких «качалок».. Простой подвал, ужасные, по современным меркам условия, но тогда все так начинали. Постепенно сдружился с народом и пошло-поехало. А уже через пару лет мне стали говорить: мол, Коля, пора выступать. Вместе с Сергеем Зайцевым я начал ездить на соревнования по лифтингу и бодибилдингу, он мне все показывал, а я смотрел, набирался опыта... Быть последним я не хотел, поэтому события и не форсировал. Когда почувствовал, что смогу, то вышел на сцену. Это был 1986 год, чемпионат города Москвы. На этом турнире я стал вторым. А первым тогда стал Георгий Мосалев. Хотя, как мне кажется, выиграл он не без помощи Владимира Моисеевича Шубова, который руководил судейством.

Однако особенно расстраиваться я не стал и уже через полгода смог выиграть Кубок Москвы. Затем поехал на чемпионат Союза и попал в пятерку. И еще через полгода уже был вторым. Так что моя карьера спортсмена развивалась довольно успешно.

Большую роль в этом сыграли и мои фанатичные тренировки. Вспоминаю их, я не могу назвать ни одного человека, который шел бы на такие жертвы. Представь, я жил и учился в Малаховке, а тренировался в Лефортово. Как раз в то время я получил серьезную травму мениска и 9 дней ногу разогнуть вообще не мог. И вот, опираясь на палку ковылял до станции, а это минут 30-40, потом ехал на электричке минут 20, потом на автобусе... В общей сложности дорога занимало 2 часа и... домой. На «поесть и отдохнуть» уходило еще минут 30, потом я собирался и ехал на вторую тренировку. Тогда «думал, что тренируясь два раза в день смогу набрать больше мышечной массы... С другой стороны, благодаря именно такому подходу к делу, впоследствии я смог добиться своих результатов. Вот так коротко о том, как все начиналось...

ИВ: Щекотливый вопрос. В свое время говорили, что ты «вливаешь» огромные количества стероидов. Хотя я знаю, что это не так...

НЯ: По этому поводу у меня даже был конфликт с Сергеем Зайцевым. Как-то он попытался со мной тренироваться, но продержался всего несколько тренировок, просто-напросто не выдержав моего темпа. И после начал говорить: «Коля, ты «заливаешь» в себя столько, сколько ни один нормальный человек не делает». На что я ему ответил: «Хорошо, давай поедим ко мне домой и если ты найдешь хоть одну таблетку метандростенолона, тогда и говори, что Ясиновский «сидит» на огромных дозах...» А я уже порядка двух-трех недель не колол себе ничего и, соответственно, в результатах подобного «допинг-теста» был уверен на 100% видимо, Сергей по моему уверенному виду понял бесполезность своей затеи, и мы куда-то не поехали...

Следует сказать, что на тот момент лучшего в СССР по оснащению аминокислотами, протеинами и фармакологией культуриста, чем Сергей Зайцев найти было невозможно. Я же и никогда, кстати, этого не скрывал, использовал но тот момент только Нероболлил — по три ампулы в неделю, Тестэнат — также по три ампулы в неделю, и шесть таблеток Метандростенолона в день. Все. Выше этих дозировок я не поднимался на протяжении многих лет, они были увеличены только при переходя в профессионалы (Венгерский Нероболлил уже более 10 лет как снят с производства, отечественный Тестэнат сейчас существует только в виде подделки. Что касается качества отечественного Метандростенолона — тут, как говорится, без комментариев. Резюме: на данный момент попытка копировать подобные курсы чреваты непредсказуемыми последствиями — прим. автора).

ИВ: Помнишь командные встречи СССР-США, ты был их участником. Твои впечатления?

НЯ: От американцев впечатление было шокирующим, от себя — убогим. Мы настолько смотрелись хуже американцев, что просто ужас. Правда, в МК, и у меня до сих пор хранится это статья, было написано, что единственный из советских спортсменов, кто мог составить конкуренцию, был Николай Ясиновский. Несмотря на такую похвалу, я не ставил себя на одну ступеньку ни с одним американским культуристом. Однако, это был отличный опыт.

ИВ: Ты что-нибудь знаешь о дальнейшей судьбе участников этой встречи?

НЯ: Немного. Васина я встретил на последнем чемпионате России, Жору Мосалева встречаю на каждом чемпионате Москвы, о Игоре Петухове, Николае Гришинове и Алексее Черкасове вообще ничего не знаю... Прошло уже 13 лет, у каждого своя жизнь...

ИВ: Николаи, а как ты вообще попал в Америку?

НЯ: На первой матчевой встрече познакомился с Владимиром и Ольгой Кузнецовыми. И как-то они обмолвились, что собираются уехать в Соединенные Штаты. Я тогда об этом не думал. К тому же, мой близкий друг Игорь Петухов тоже все говорил про Америку и у меня появились мысли но этот счет. И вот после первой матчевой встречи, я познакомился с Джеффом Бренноном. с которым уже всерьез разговорился насчет переезда в Америку. Естественно, это все проходило инкогнито. Все держалось в большом секрете.

И когда я еще раз съездил в Америку для рекламного промоушена фирмы Брайана Моса, которая выпускала одежду для культуристов, то буквально на 2-3 день после приезда в Москву получил приглашение от Джеффа Бреннона. Буквально за неделю оформил документы, за что спасибо моему другу из «люберецко-лыткаринского круга», покойному ныне Мише Рыбакову (Прим.ред. — это, кстати, был первый тренер нашего Доктора Любера). За эту неделю он сделал для меня столько, что слова-ми этого не передать... Так я попал в США.

ИВ: Были ли какие-нибудь сложности с получением профи-карты?

НЯ: Что верно, то верно — сложности были. В США вот уже около 20 лет проводится турнир под названием «Эмерал Кап». Это самый крупный любительский турнир, не считая чемпионата Северной Америки, дающий право выступить на чемпионате США. Это единственный турнир, который дает право квалифицироваться на чемпионат Америки в течения двух лет. Остальные же турниры дают право выступления только на один год. То есть, по сравнению с другими турнирами, спортсмен, который удачно выступил на «Эмерал Кап» может пропустить сезон, посвятив его набору лучшей формы. Поэтому многие стремятся выступить на этом турнире. Так вот, за всю историю этого турнира Ясиновский выигрывал его дважды в разных категориях. Первый раз в категории до 90 кг, в другой — свыше 90. Причем 2 раза был абсолютным чемпионом. Насколько я знаю, после меня этот турнир таким образом больше никто и не выигрывал.

Но, возвращаясь к вопросу о трудностях, хоть я и выигрывал этот турнир дважды и был членом Национального физического комитета (NPC), я не мог выступать на чемпионате Америки, так как по правилам там могут выступать только американцы. Я много раз подходил к Джиму Меньону, президенту NPC, говорил ему о сложившейся ситуации, на что он мне сказал, что можно попробовать выступить на чемпионате Северной Америки, так как там выступают еще две страны помимо США — Канада и Мексика. Но когда я подал заявку на этот турнир, мне... опять отказали. Потом я пошел по другому пути — созвонился с Джоном Поллаком, президентом федерации культуризма Центральной Америки и Карибских островов и сказал ему, что хочу выступать. Для этого мне сделали мексиканский паспорт и назначили капитаном сборной Пуэрто-Рико. И я поехал на Арубу. Там меня встречал вице-президент этой страны, такой был ажиотаж! Я познакомился с несколькими спортсменами, прилетевшими на этот турнир. Они подходили ко мне и спрашивали, в какой категории я буду выступать. И когда я говорил, что в

категории до 90, а сами они выступали свыше 90, то облегченно отходили от меня, говоря, ну, слава Богу, ты не в нашей категории. Приехав на этот турнир я увидел, что являюсь единственным белым спортсменом из 102 участников. Что такое оставшийся 101 участник? Это не просто негры или афро-американцы, как сейчас принято говорить. Это негры, родственники которых приехали из Африки недавно, и их черный цвет не просто черный, а отликает синевой. И когда на взвешивании я стал в линию, то раздался громкий хохот. Я спросил: «Почему все смеются?» А мне говорят: «Все смешно, ты такой Белый!» А я уже три дня загорал, это все-таки тропики и загорел очень прилично. Плюс уже наложенный грим. Да я черным был, но с этими неграми смотрелся бледненьким парнем.

А потом уже выяснилось, что на этом турнире все победители уже расписаны на несколько лет вперед. И в этот год победителем должен был стать Даррем Чарльз, который был в моей категории. Хотя потом мне говорили, что если бы я приехал на следующий год то звание абсолютного было бы мне обеспечено. В общем, Даррем Чарльз стал победителем, получил профи-карту, и я опять остался ни с чем. А когда я вернулся домой, то Джефф отказался меня спонсировать. Он привык к победам, и такой спортсмен его не устраивал...

Вернувшись в Соединенные Штаты, я поехал в Венис к знакомым ребятам просто потренироваться и отдохнуть. И там встретился с Уэйном де Мильей. Я объяснил ему свою ситуацию по поводу профи-карты: ведь Вик Ричарде, который выиграл чемпионат Нигерии, ее имеет, а я, чемпион СССР — нет. На что он мне ответил: «Если ты являешься чемпионом своей страны, и мы получим подтверждение «тому от президента федерации твоей страны, то незамедлительно выдадим тебе эту карту». Я тут же позвонил в Россию, попросил жену связаться с Дубининым. Моментально было выслано подтверждение, что я являюсь абсолютным чемпионом СССР и через неделю я получил профи-карту.

IW: Твой первый турнир в ранге профессионала?

НЯ: Когда я получил карту, то получил и все остальные атрибуты профессионала — график проведения турниров, книгу, которая выдается только культуристам, входящим в профессиональную федерацию. В этой книге написано о правилах проведения соревнований, о том, что можно делать, а что нельзя. Я «выбрал себе пару турниров, подошел к Нолу Феллеру, которого хорошо знал (он бывший муж культуристки Ники Феллер, которая неоднократно была в тройке на «Мисс Олимпия») и попросил мне помочь. Он согласился, но поставил одно условие, во всех интервью, которые я буду давать в журналах, упоминать его имя.

Подготовка началась. И вот тогда я понял, чем отличается любитель от профессионала. Одно дело мечтать об этом звании и стремиться к нему, другое — быть им. Это становится твоей работой. Ты уже не имеешь право прогулять тренировку, жестко ограничиваешь себя в питании, режиме и т.д. Ну и, конечно, одно из главных отличий — деньги. Если ты любитель, то на «витаминизацию» ты тратишь несоизмеримо меньшие суммы. Могу сказать, что на подготовку только к турниру «Ниагара Фоллс» я потратил \$12000. На нем я занял 4 место и получил \$2000. Через несколько дней я выступил на еще одном турнире «Чикаго Про».

На этот турнир невозможно попасть просто так. Он является одним из самых престижных, четвертым в рейтинге турниров (1-й — «Олимпия», 2-й — «Арнольд Классик», 3-й — «Ночь чемпионов», 4-й — «Чикаго Про», даже «Айронмен» близко «не валялся»), и участвовать приглашаются лучшие профессионалы. Я также получил приглашение выступить. Меня попросили выслать свои фотографии, что я и сделал. Через несколько дней мне позвонил Майк Сена, организатор турнира, и лично пригласил меня участвовать.

За оставшиеся 12 дней я вложил еще \$10000. Опять, занял 4 место из 24 участников и получил \$2000 в общей сложности за 8 недель я потратил \$22000, а призовой фонд составил \$4000 то есть я «ушел в минус» на \$ 18000.

Через неделю я получил личное приглашение от Уэйна де Мильи, который сказал мне: «Ты можешь квалифицироваться на «Мистер Олимпия» на турнире «Ночь чемпионов». На «Олимпию» квалифицируются первые 5 человек, а ты был дважды четвертым. Поэтому подумай, пойдешь ты или нет? Я думаю поехать стоит. Человек дает тебе понять, что даже будучи в плохой форме и заняв 5-е место, ты все равно будешь на «Олимпии»... Я тут же позвонил Нолу и спросил его разрешения, но он мне ответил: «Мы ставили цель попасть в десятку, ты свою задачу выполнил, возвращайся домой и будем готовиться к турниру следующего года». И с этого все началось. Я попал в аварию на своей машине, у меня умер отец, одни неприятности цеплялись за другие, и в итоге я вылетел из графика напроочь...

Дважды 4 место дало мне право войти в тридцатку мирового рейтинга, а значит, повышались шансы на подписание хорошего контракта с какой-нибудь компанией. Вскоре, я подписал контракт с залом «Сол-Джим» на \$2000 в месяц только за то, что я буду там тренироваться.

А ведь как в России... Люди, которые не имеют отношения к спорту, в лучшие времена заработали денег и теперь их нужно куда-то вложить. Они открывают спортзалы и ставят руководить ими людей, которые тоже никогда не были в спорте. А этим людям нужны только деньги. Та же Ольга Слуцкер, владелица фитнес-залов «World class», бывший советник президента по спорту, которая в свое время выступала за развитие детского вида спорта. А на деле? Ни детдомовские дети, ни дети погибших военнослужащих в ее залах не тренируются, потому что денег с этого не получишь — бизнес...

Но я отвлекся от темы. Я попросил Ахима Альбрехта, с которым мы дружили, что бы его менеджер составлял мне график гостевых позирований. Что такое гостевое позирование? В Америке каждую субботу и воскресенье проводятся любительские турниры, на которые приглашаются профессиональные спортсмены. Им оплачивается дорога, проживание в гостинице и питание, плюс еще гонорар за выступление. Цены гостевого позирования зависят от твоего рейтинга в культуризме. Самое дорогое гостевое позирование было но то время у Дориана Ятса, ему платили \$4500.

IW: Независимо от времени?

НЯ: Да, независимо. Он мог позировать 3 секунды, а мог и 30 минут, но получил бы все те же \$4500 и плюс \$2500 стоил у него семинар, т.е. всего \$7000. Плюс продажа своих фотографий. Черно-белая фотография стоила \$5, цветная — \$10. Дориан на 3-4тыс. продавал всегда. За один вечер у него выходила кругленькая сумма. И такие выступления можно было делать в раз в месяц.

Естественно, мое позирование оценивалось не так дорого, но и не так дешево, потому что я стоял на уровне Майка Франсуа, Джима Квина по оплате. Мое позирование стоило \$2500, \$ 1500 семинар и продажа фотографий. Я помню места, где продал практически все фотографии, которые привез. Это Пуэрто-Рико и Аляска. Причем на Аляске до выступления я не продал даже ни одной фотографии, а после, опаздывая на самолет, в распродаю всё.

IW: Здорово...

НЯ: Я всегда говорил, что знаю Америку лучше, чем Москву. Но гостевые позирования я ездил первую и третью неделю месяца. От перелетов здорово устаешь, и я какое-то время давал себе отдохнуть, пожить в свое удовольствие. К тому же у меня был довольно неплохой контракт на \$ 15000 в год с фирмой, выпускающей спортивные тренажеры и, конечно, выручала продажа стероидов, которой я занимался в США, т.к. это очень большие деньги, но об этом чуть я расскажу позже.

IW: Кого из профи ты знал и кто произвел на тебя лучшее впечатление?

НЯ: Самое хорошее — Дориан Ятс и Ахим Альбрехт, с которыми мы дружили семьями. Чуть менее близкие, но тоже хорошие отношения были с Шоном Реем...

Также, я очень хорошо знал Вика Ричардса, но после одного случая старался общаться с ним поменьше. Однажды он позвонил мне домой и попросил приехать в один из районов Сиэтла. Я знал, что просто так он ничего не просит, поэтому заинтересовался причиной столь скорого вызова, предположив, что его выгнала девушка, с которой он жил. Он, ничего не объясняя, стал снова уговаривать меня приехать. Ну, я и поехал. Смотрю, стоит у дома с огромными чемоданами... «Все-таки выгнали», — думаю. Вик же сказал: «Слушай, а приехал в Сиэтл тренироваться, остановиться мне сейчас негде, можно я поживу у тебя некоторое время? Хотя бы дней 10?» В это время я готовился к турниру и подумал, что 10 дней — это не срок и согласился. Уже в первый день я понял, что совершил ошибку...

Любой ниггер — это обезьяна. Меня могут осудить за эти слова, но дело в том, что я имею право так говорить. Когда наши политики говорят о расизме, о национализме...

IW: Но ты не являешься расистом?

НЯ: Нет, я не являюсь расистом, я просто ненавижу ниггеров. Хотя в Америке ниггеры очень любят и уважают русских, потому что Они помнят времена, когда СССР выступил против расизма, против апартеида... «Свободу неграм», «Свободу Анджеле Дэвис». А на самом деле — обезьяны конченые!

ИВ: А не было ли притеснения из-за того, что русский?

НЯ: Самое смешное, что испытывал больше притеснений не от черных, а от белых американцев, которые говорили: «Возвращайтесь в свою страну, вы забираете наши места. Вы необразованные «приезжие». А что ниггеры, «латинос», японцы? Они сами приезжие и более лояльно к тебе относятся, а со стороны американцев выпады в мою сторону были постоянно.

Но вернемся к той обезьяне, которая остановилась у меня дома. Я никогда не видел, что бы человек ел столько! И как ел! Он никогда не жевал. Набирал полную ложку риса, проглатывал и сразу запихивал в себя другую ложку. А как он ел геркулес! Брал целую пачку крупы, высыпал в тарелку и разбавлял водой из под крана, объясняя это тем, что при варке витамины выпариваются! Если бы я так ел, то, наверное, с утра до вечера сидел бы в туалете. А ему хоть бы что. Видимо, привык он в Африке термитов жрать.

Как-то он предложил мне поехать с ним на гостевое позирование. Долго уговаривал. Уговорил. Я сел за руль и мы поехали. Я знаю, что чем больше у человека мышечная масса, тем больше в сои клонит, но чтобы так! Он только садился в машину и через пять секунд начинал храпеть! В общем, всю дорогу туда и обратно он проспал. А у меня оставалось 4 дня до соревнований.

Или вот такая сцена. Два часа ночи. Я сплю. Он меня будит и говорит: «Пошли со мной в магазин, есть хочу». Я ответил: «Вик, до супермаркета 70 метров, ты же можешь сходить один». «Нет», — говорит он, — «У нас в Нигерии так не принято. Если человек в гостях, то хозяева должны ходить с ним» В итоге, мне пришлось идти. Сходили в магазин, купили продуктов, вернулись домой. Я тоже, пока ходил, проголодался, но Вик занял все 4 конфорки на плите и мне пришлось ждать пока он приготовит себе еду. Ел он, конечно, очень много. За день съедал не менее 12000 калорий. Если я сейчас начну перечислять, что съеденно им за один раз, то получится очень большой список.

ИВ: А правда, что он за один прием съедал по 30 яиц?

НЯ: Нет, яйца он не ел. Но за один раз он съедал пачку риса, пачку геркулеса, разведенного сырой водой, 3 банки рагу с фаршем, это где то 1,5 литра, и еще что-то, сейчас уже не помню. После этого он садился открывал банку Эквипойза 50 миллилитров и 25 мл вкалывал себе

ИВ: Говорят что он делал себе уколы куда угодно совершенно безболезненно?

НЯ: Да, ему что в лоб, что в ногу, что в щеку. Но когда я увидел, как он вкалывает себе полбанки Эквипойза и жрет еще кучу всяких таблеток... В общем, 25 мл «химии» он за раз себе закалывал... Нога у него была 102 см в объеме — просто огромная. Но он сам по себе был огромный. При 170 см роста он весил 150 кг. Он всего на 2 см выше мене...

Да, вернусь к нашим ночным приключениям. Я дождался, когда он себе приготовил, поел сам и собирался идти спать. А в этот день Вик заказал такси в аэропорт, увидев, что я собираюсь заснуть, он мне сказал: «Хозяин обязан проводить гостя до двери». А как я уже говорил, до соревнований мне оставалось всего 4 дня и очень хотелось спать, но этому человеку что-то объяснять было бесполезно. «К тому же», — подумал я, — «Если я засну, то он проспит и не уедет, а это значит, что еще 1 -2 дня мне придется его терпеть». Я сел в кресло, включил телевизор и начал его смотреть, а Вик. как только опустился в кресло, захрапел.

И вот в 6 утра под окнами раздались сигналы такси. Я сразу его разбудил, проводил до двери, помог вынести чемодан и облегченно вздохнул. И сколько бы он мне потом не звонил и не просил о ночлеге, я всегда находил отговорки.

Еще пару раз мы встречались с ним на чемпионате Америки, он был в хорошей форме, но всегда боялся выйти на сцену, поэтому никогда не выступал...